FINI-IN-31-06 OCIT 0:7-231 ## Improved Supportability Analysis ## Prepared for # National Aeronautics and Space Administration Langley Research Center under Grant No. NAG1-1-1327 Annual Report, Part I December 31, 1996 Prepared by Charles E. Ebeling **University of Dayton** **Engineering Management and Systems Department** 300 College Park Dayton, Ohio 45469-0236 #### Preface This document is the fifth in a series of reports which began in June 1992 under NASA (LRC) Grant No. NAG1-1-1327. The primary research effort has been to develop reliability and maintainability (R&M) models which can be used in support of the conceptual design of space transportation systems. The primary R&M model which has evolved from this research is described in Part (Volume) II of this report. Part II serves as a user and maintenance manual in support of the model. The current version of the model has been significantly updated with more recent and more accurate aircraft and shuttle reliability and maintainability parameters. Associated with the research discussed in this report are several electronic data bases (primarily in the form of EXCEL workbooks) which captures the raw and processed R&M data which was used in the R&M model. The principle researcher for this effort is Dr. Charles Ebeling, Department of Engineering Management and Systems, School of Engineering, University of Dayton, Dayton, Ohio 45469 - 0236; phone: 937-229-2695; fax: 937-229-2698; email: cebeling@engr.udayton.edu. Comments concerning this document and the accompanying software are welcome. ## **TABLE OF CONTENTS** | | page | |--|--------| | Preface | ii | | Table of Contents | iii | | List of Tables | iv | | List of Illustrations. | iv | | 1. Introduction | 1 | | 1.1 Background1.2 Research Objectives1.3 References | | | 2. Model Changes and Enhancements | 4 | | 2.1 Scheduled Maintenance 2.2 Computation of MTBMs 2.3 Shuttle R&M Parameters 2.4 Aircraft Equations and Parameters | | | 3. Electronic Data Bases. | 9 | | 4. Aircraft R&M Data | 10 | | 4.1 REMIS Aircraft Data Workbooks for Years 1992-1996 4.2 REMIS Detail Data for F16A and B1B 4.3 Original Aircraft Reliability and Maintainability Data Spread 4.4 MODAS Aircraft R&M Data Spreadsheet 4.5 Regression Analysis using Excel | lsheet | | 5. Shuttle Scheduled and Unscheduled R&M Data | 26 | | 5.1 Scheduled Maintenance Data5.2 Unscheduled Maintenance Data | | | 6. NASA R&M Data Base System (ACCESS). 6.1 Overview 6.2 Functionality 6.3 Database Design Specifications 6.4 Recommended Improvements | .35 | | Bibliography | 50 | | Annendices | 52 | | · | | | |---|--|--| ## List of Tables | page | |--| | Table 1 MTBM Calculations5 | | Table 2. Comparison of Shuttle R&M parameters6 | | Table 3. EXCEL Data Files. | | Table 4. Import Control Field Definitions | | | | List of Illustrations | | Figure 1 Example EXCEL WUC spreadsheet | | Figure 2. REMIS Detail Data Format | | Figure 3. Example WUC Spreadsheet of MASTERWU.XLS | | Figure 4. Example MODAS Data Organized by Aircraft | | Figure 5. Example MODAS Data Organized by WUC | | Figure 6a: Data Section of Single-Variable Template | | Figure 6b: Calculation Section of Single-Variable Template | | Figure 7a. Data Section for Two-Variable Template24 | | Figure 7b. Calculation Section for Two-Variable Template | | Figure 8. Example Worksheet - Shuttle Scheduled Maintenance Data27 | | Figure 9. Example Worksheet - Shuttle Unscheduled Maintenance Data30 | | Figure 10. Reliability and Maintainability Database Main Switchboard36 | | Figure 11. Import Control Screen | | Figure 12. File Selection Screen | | Figure 13. Import Selection Screen40 | | Figure 14. Import Selection Screen with Drop-Down List41 | | Figure 15 Vehicle Display Screen 42 | | Figure 16. WUC Display43 | | Figure 17. Independent Variable Summary Statistics | | Figure 18 Data Base Statistics Summary Screen | | Figure 19. Independent Variable Vehicle Display | | Figure 20. Regression - Exponential | | Figure 21 Table Relationship Diagram 48 | ### **Improved Supportability Analysis** #### 1. Introduction The University of Dayton is pleased to submit this report to the National Aeronautics and Space Administration (NASA), Langley Research Center, which updates recently developed computer models and data bases used in determining operational capabilities and support requirements during the conceptual design of proposed space systems. This research has resulted in some revisions of the reliability and maintainability (R&M) model, the development of several electronic data bases which capture the original data used in the R&M model, the collection of more recent R&M aircraft data and the integration of new shuttle data into the electronic data base and the R&M model. Descriptions of the model updates and of the electronic data bases are the subject of this report. Other details concerning the R&M model and the O&S costing model may be found in previous reports accomplished under this grant (NASA Research Grant NAG-1-1327) which are referenced in paragraph 1.3. #### 1.1 Background The current R&M Model is based upon Air Force and Navy aircraft data covering the years 1987 - 1991 and shuttle data collected in 1992 and covering missions STS-31R THROUGH STS-49. Because of the age of this data and the recent establishment of new R&M data collection systems, it was determined that more recent failure and maintenance data should be collected. Much of the current data reflects failures and technologies of the 1980s. There is a real need to update this data base with more recent aircraft and shuttle experience. Additionally, much of this data exists only in paper form making it difficult to access and use in further analysis efforts. Also, in completing a comprehensive study on specific vehicles, it became apparent that deficiencies still existed in the ability to relate design and performance goals with R&M, logistics support, and costs. With newer and more detailed data, more accurate R&M predictions can be obtained from the model's parametric equations. Both the Air Force and the NASA contractors responsible for processing the orbiter have recently converted to newer reliability and maintainability data collection systems. The Air Force has modernized its R&M data collection system with REMIS - the Reliability and Maintainability Information System while Lockheed Martin completed a study this year that captures current shuttle R&M data updating the 1992 data base. In particular, maintainability data has been obtained from the Shop Floor Control/Data Collection (SFC/DC) system and reliability data has been obtained from the Problem Reporting and Corrective Action (PRACA) system. This research takes advantage of both of these new systems. In the process of obtaining this new data, procedures for the future collection and analysis of R&M was established. #### 1.2 Research Objectives The major objectives of this research are: - a. to identify and resolve deficiencies in current methodology, - b. to further develop and update an R&M data base, - c. to enhance existing models, data, and procedures as necessary to support the study process. #### 1.3 References Other reports completed as part of this research grant include: - 1.3.1 "The Determination of Operational and Support Requirements and Costs During the Conceptual Design of Space Systems." Final Report. June 18, 1992. - Describes the data sources, methodology, analysis, and results of the initial parametrically generated reliability and maintainability model. - 1.3.2 "Enhanced Methods for Determining Operational Capabilities and Support Costs for Proposed Space Systems." Final Report. June 1993. - Describes the integration of shuttle data, the development of the NASA WBS into 33 subsystems, numerous enhancements to the model, the (optional) addition of an external tank and liquid booster rocket, a redesign of the user interface, and compiled version of the model. - 1.3.3 "Operations & Support Cost Modeling of Conceptual Space Vehicles." Annual Report. June 1993 July 1994. Presents an initial costing model to address operations and support costs. Integrates several different aircraft life cycle cost equations with shuttle derived values and direct user input based in part upon the following: - 1.3.3.1 Forbis and Woodhead, Conceptual Design and Analysis of Hypervelocity Aerospace Vehicles: Vol 3. Cost, WL-TR-91-6003, Volume 3, Boeing Military Airplanes, Jul 1991. - 1.3.3.2 Isaacs, R., N. Montanaro, F. Oliver, Modular Life Cycle Cost Model (MLCCM) for Advanced Aircraft Systems-Phase III, Vol VI, Grumman Aerospace, Jun 1985. - -1.3.3.3 Kamrath, Knight, Quinn, Stamps, PREVAIL: Algorithms for Conceptual Design of Space Transportation Systems, Feb 1987. - 1.3.3.4 Logistics Cost Analysis Model, Advanced Manned Launch System (AMLS) Task Assignment 5, Rockwell International, Space Systems Division, September 10, 1993. - 1.3.3.5 Marks, Massey, Bradley, and Lu, A New Approach to Modeling the Cost of Ownership for Aircraft Systems, RAND, Aug 1981. - 1.3.4 "Integrating O&S Models During Conceptual Design Part I," December 31, 1994. - 1.3.4 "Integrating O&S Models During Conceptual Design Part II, Reliability and Maintainability Model (RAM), User and Maintenance Manual." December 31, 1994. Provides detailed user documentation of the RAM model as well as
source listings, a complete glossary, flow charts, menu hierarchy, and step by step procedures for using the model. - 1.3.5 "Integrating O&S Models During Conceptual Design Part III, Simulation of Maintenance and Logistics Support of Proposed Spaces Systems Using SLAM II." December 31, 1994. Documents the SLAM maintenance model including a complete example. - 1.3.6 "O&S Analysis of Conceptual Space Vehicles," Annual report Part I, December 31, 1995. Documents updates and changes to the RAM model and the support cost model. Develops and illustrates techniques for performing a manpower amalysis and a parametric analysis for many of the RAM model input parameters. - 1.3.7 "Reliability and Maintainability Model (RAM), User and Maintenance Manual," Annual Report Part II, December 31, 1995. Provides detailed user documentation of the current RAM model as well as source listings, a complete glossary, flow charts, menu hierarchy, and step by step procedures for using the model. Part II of this current report updates and replaces the 1995 version of the User and Maintenance Manual. #### 2. Model Changes and Enhancements One of the research objectives is to enhance the R&M model as necessary to support the study process. Several enhancements and changes have been made from the baseline documented in paragraph 1.3.7. #### 2.1 Scheduled Maintenance The previous modification to the model resulted in the specification of scheduled maintenance by subsystem as well as by vehicle (periodic maintenance). An option to allocate the total scheduled maintenance hours per mission to each subsystem was accomplished by using the relative weights of the subsystems. The latest update now provides an option to allocate by a fixed percentage of the unscheduled maintenance hours as well. The specified default option for scheduled maintenance hours per mission is now based upon new parametric aircraft equations which were derived from more recent R&M data. They will be applied when recomputing the model output with the scheduled maintenance selection set to "recompute" unless the option to use weight based or percent based allocations are made at the scheduled maintenance screen. If the the scheduled maintenance selection upon recomputing is set to "do not compute," then the current scheduled maintenance hours at displayed on the scheduled maintenance input screen will remain fixed. When the default option (aircraft equations) is active, those subsystems identified as "shuttle based" will use the corresponding shuttle scheduled hours. This completes the recent transition to a detailed subsystem based calculation of scheduled maintenance replacing the original vehicle level calculations. #### 2.2 Computation of MTBMs In order to provide consistency in the manner in which both aircraft and shuttle mission (inherent) and ground (external) MTBMs are computed from an overall MTBM, the aircraft methodology was changed as follows: $$MSN MTBM = MSN HRS / (p x TOT MA)$$ (2) GRND MTBM = GRND PROC HRS/($$[1-P] \times TOT MA$$) (3) where p = the fraction of the total maintenance actions (MA) occurring during the mission time (inherent failures). The space adjusted and technology adjusted MTBMs are based upon the aircraft parametric equations which provide the initial unadjusted MTBMs. There are two differences in the way that the shuttle MTBMs are computed. First, the initial unadjusted MTBMs are obtained from the collected shuttle data directly rather than from parametric equations. Second, the space adjustment is not applied. Therefore Equation (1) is modified as follows: Table 1 Summarizes the sequence of MTBM calculations: Table 1. MTBM Calculations | Vehicle | Initial
MTBM | Technology
Adjustment | Space
Adjustment | Total MAs | Mission
MTBM | Ground
MTBM | |----------|-----------------|--------------------------|---------------------|-----------|-----------------|----------------| | Shuttle | from data | applied | N/A | from (4) | from (2) | from (3) | | Aircraft | from Eqs | applied | applied | from (1) | from (2) | from (3) | #### 2.3 Shuttle R&M Parameters As a result of the new shuttle data, the mean time (operating hours) between failures (MTBM), the maintenance hours per maintenance action (MHMA), removal rates (RR), and average crew sizes (CS) by subsystem were replaced. In addition, scheduled maintenance hours by subsystem were computed and incorporated into the model. This required a new file maintenance screen to display and update their values if necessary. Logic was also provided to automatically apply these values to those subsystems identified as being shuttle based. Table 2 compares the new parameters with their current values. Blanks in Table 2 indicate no data was available while zeros reflect computed values. The derivation of the shuttle R&M parameters across missons is discussed in Section 5 and was accomplished using EXCEL spreadsheets. Table 2. Comparison of Shuttle R&M parameters | System | WBS | old-
MTBM | new
MTBM | old
MHMA | new
MHMA | old Rem
Rate | new
Rem
Rate | |---------------|-------|--------------|-------------|-------------|-------------|-----------------|--------------------| | Wing | 1.00 | 3.78 | 141.8 | 21.375 | 34.47 | .143 | .22 | | Tail | 2.00 | 22.25 | 212.5 | 21.375 | 48.26 | .143 | .16 | | Body | 3.00 | 1.37 | 13.38 | 21.375 | 26.58 | .143 | .23 | | LOX | 3.10 | 17.73 | 1730.5 | 0 | 30.79 | .216 | 0 | | LH | 3.20 | 15.64 | | 0 | | .216 | | | Tiles | 4.10 | .129 | 1.37 | 44.1 | 29.68 | .0073 | .13 | | TCS | 4.20 | 3.69 | 35.87 | 29.7 | 13.54 | .481 | .53 | | PVD | 4.30 | 64.3 | 23.34 | 37.53 | 15.31 | .391 | .40 | | L. Gear | 5.00 | 9999 | 149.55 | 33.255 | 18.16 | .219 | .26 | | Main Prop | 6.00 | 42.12 | 19.86 | 30.42 | 16.54 | 0 | .31 | | MPS | 6.10 | 42.12 | 52.29 | 30.42 | 14.33 | 0 | .46 | | RCS | 7.00 | 13.06 | 80.05 | 71.28 | 21.9 | .159 | .35 | | OMS | 8.00 | 40.31 | 73.42 | 39.645 | 13.48 | .303 | .26 | | APU | 9.10 | 7.43 | 95.13 | 56.34 | 24.78 | .443 | .44 | | Battery | 9.20 | 9999 | | 0 | | 0 | | | Fuel cell | 9.30 | 30.07 | 85.31 | 64.8 | 12.0 | .261 | .45 | | Electrical | 10.00 | 17.4 | 27.20 | 22.41 | 16.36 | .088 | .24 | | Hydraualics | 11.00 | 5.62 | 60.97 | 33.21 | 15.39 | .305 | .37 | | Aero surfaces | 12.00 | 17.27 | 182.62 | 33.255Y | 26.07 | .219 | .17 | | GN&C | 13.10 | 34.41 | 427.54 | 151.695 | 17.84 | .392 | .51 | | Health | 13.20 | 9999 | | 0 | | 0 | | | monitor | | • | | | | | | | Comm & | 13.30 | 66.22 | 184.47 | 94.995 | 13.04 | .333 | .56 | | track | | | | | | | | | Controls | 13.40 | 34.52 | 89.73 | 210.015 | 17.75 | .466 | .70 | | Instruments | 13.50 | 47.2 | 71.82 | 40.14 | 19.66 | .482 | .43 | | Data proc | 13.60 | 9999 | 297.88 | 61.065 | 18.14 | 0 | .76 | | ECS | 14.10 | 24.47 | 96.91 | 41.22 | 25.8 | .293 | .16 | | ECS-life | 14.20 | 9999 | 100.95 | 41.22 | 19.59 | .293 | .35 | | support | | | | | | | | | Personal | 15.00 | 7.2 | 40.97 | 41.13 | 13.10 | .174 | .62 | | provisions | | | | | | | | | Parachute | 16.10 | 9999 | | 0 | | 0 | | | Escape | 16.20 | 9999 | 163.7 | 0 | 10.69 | 0 | .41 | | system | | | | | | | | | Separation | 16.30 | 11.99 | 84.71 | 58.5 | 23.03 | .257 | .51 | | Crossfeed | 16.40 | 9999 | | 27.36 | | 0 | | | Docking | 16.50 | 3108.85 | 1345.96 | 0 | 1.26 | .219 | .03 | | Manipulator | 16.60 | 42.12 | 519.16 | 0 | 21.33 | 0 | .21 | Table 2 (continued) | System | WBS | old avg | T | coron | scheduled | |---------------|-------|-----------|-----------|---------------|--------------| | System | WDS | crew size | new avg | scrap
rate | manhours per | | | | ciew size | ciew size | Tale | mission | | Wing | 1.00 | 4.5 | 1.48 | .02 | 148.23 | | Tail | 2.00 | 4.5 | 1.17 | .11 | 218.1 | | Body | 3.00 | 4.5 | 1.37 | .03 | 3226.41 | | LOX | 3.10 | 9 | 2.06 | 0 | 150.48 | | LH | 3.20 | 9 | 2.00 | <u> </u> | 130.46 | | Tiles | 4.10 | 4.5 | 1.81 | .05 | 1841 | | TCS | 4.20 | 4.5 | 1.51 | .19 | 1456 | | PVD | 4.30 | 4.5 | 1.29 | .07 | 487.3 | | L. Gear | 5.00 | 4.5 | 1.55 | .10 | 1603 | | Main Prop | 6.00 | 9 | 1.21 | .07 | 3712 | | MPS | 6.10 | 9 | 2.09 | .08 | 11120 | | RCS | | 9 | 1.23 | | | | | 7.00 | | | .03 | 1343 | | OMS | 8.00 | 4.5 | 1.18 | .04 | 1961 | | APU | 9.10 | 9 | 1.19 | .14 | 672.8 | | Battery | 9.20 | 4.5 | 1.00 | | 010.0 | | Fuel cell | 9.30 | 4.5 | 1.20 | 0 | 912.8 | | Electrical | 10.00 | 4.5 | 1.16 | .04 | 431.5 | | Hydraualics | 11.00 | 9 | 1.22 | .10 | 379.6 | | Aero surfaces | 12.00 | 4.5 | 1.38 | .06 | 71.09 | | GN&C | 13.10 | 4.5 | 1.17 | .04 | 88.19 | | Health | 13.20 | 4.5 | | | | | monitor | | | | | | | Comm & | 13.30 | 4.5 | 1.40 | .02 | 540.3 | | track | | | | | | | Controls | 13.40 | 4.5 | 1.18 | .02 | 179.5 | | Instruments | 13.50 | 9 | 1.24 | .07 | 722.7 | | Data proc | 13.60 | 4.5 | 1.17 | 0 | 164.2 | | ECS | 14.10 | 9 | 1.42 | .08 | 404.4 | | ECS-life | 14.20 | 9 | 1.19 | .11 | 411.7 | | support | | | | | | | Personal | 15.00 | 4.5 | 1.37 | .01 | 2598 | | provisions | | | | | | | Parachute | 16.10 | 4.5 | | | | | Escape | 16.20 | 4.5 | 1.15 | .01 | 514.6 | | system | | | | | | | Separation | 16.30 | 9 | 1.13 | .15 | 243 | | Crossfeed | 16.40 | 4.5 | | | | | Docking | 16.50 | 4.5 | 1.99 | .02 | | | Manipulator | 16.60 | 4.5 | 1.85 | .05 | 763 | #### 2.4 Aircraft Equations Based upon REMIS data collected for the 1995 calendar year at the aircraft mission-design (MD) level, over 160 new multiple regression equations were derived and entered into the RAM model. NCSS was the statistical package used for performing the regression analysis. As was the case in the derivation of the original equations, individual independent (driver) variables were included or excluded based upon their statistical significance as measured by the student t-statistic (or equivalently the prob-value). The overall model was evaluated based upon the cofficient of determination (R²) or its square root, the index of fit (R). The candidate independent variables were identical to those used in the original
equations except, where necessary, they were averaged across each mission-design-series (MDS) comprising an MD. New equations were derived for the following R&M parameters: Flying Hours Between Maintenance Actions (FHBMA) Maintenance Hours per Maintenance Action (MHMA) Removal Rate (fraction removed per maintenance action) (RR) Fraction Off Equipment (fraction of total maintenance actions performed off vehicle) (POFF) Average Crew Size (CS) Scheduled maintenance hours per operating hour (SP) The original model contained only average crew sizes with no parametric equations. Therefore these equations are new to the R&M model and required some additional software modifications to incorporate them into the model. The fraction of the total failures which are inherent equipment failures was updated using the 1995 data. As was the case in the previous version of the RAM model, there were no regression equations derived for this parameter since the total failures themselves are determined parametrically based upon the FHBMA. Scheduled maintenance hours per operating hour equations are new and a new module (SCHED) was created which evaluates these equations during recomputations. Critical failure rate (i.e. abort rate) equations were not updated since this parameter was not available within the REMIS system. Individual equations and their statistical analyses are found in Appendix A. The regression data points (both independent and dependent variables) are included in the electronic data bases (MD95.XLS) discussed in the following section. #### 3. Electronic Data Bases One primary tasking of this research effort consisted in providing current data in electronic form and obtaining more recent R&M data also in electronic form. All data in electronic form are either in EXCEL workbooks or in a MICROSOFT data base system called ACCESS. Some EXCEL workbooks can be imported into the ACCESS data base. Therefore, certain data will reside in two places but in different formats. These data files are discussed further in Sections 4 and 5. The primary EXCEL (.xls) data files consist of: Table 3. EXCEL Data Files | File Name | Original File Date - Size | Decsription | |---|---|---| | MASTERWU.XLS | 9/17/96 - 228,864 | Contains the original (1988-1989) R&M data by WUC (worksheets) and by aircraft. | | MODASAIR.XLS | 9/9/96 - 809,984 | Contains more recent (1990-1991) MODAS data for selected aircraft with worksheets by AIRCRAFT and by month. | | MODASWUC.XLS | 9/9/96 - 848,384 | Same data as AIRCRAFT.XLS except worksheets are by WUC. | | B1BDATA.XLS | 9/23/96 - 730,112 | Contains recent (Jan-May 96) REMIS MTBM data at the detailed (5-digit) WUC level for the B1B aircraft. | | F16ADATA.XLS | 9/23/96 - 552,960 | Contains recent (Jan-May 96) REMIS MTBM data at the detailed (5-digit) WUC level for the F-16 aircraft. | | MDyr.XLS
where yr = 92, 93,
94, 95, or 96 | 9/4/96
92: 496,128
93: 529,408
94: 464,384
95: 467,456
96: 455,680 | Contains R&M parameters computed from REMIS data for the year indicated. Data is summarized at the MD level and at the 2-digit WUC. | | UNSDDATA.XLS | 8/30/96 - 603,648 | Contains shuttle unscheduled maintenance data obtained from Lockheed-Martin study organized by subsystem. | | SCHEDATA.XLS | 8/25/96 - 330,752 | Contains shuttle scheduled maintenance data obtained from Lockheed-Martin study organized by subsystem. | #### 4. Aircraft Reliability and Maintainability Data #### 4.1 REMIS Aircraft Data Workbooks for Years 1992-1996 The REMIS system was used to obtain reliability and maintainability data for Air Force aircraft for the years 1992 through June 1996. This data has been used to calculate the reliability and maintainability (R&M) parameters used in the Reliability and Maintainability Model (RAM). All of the data are contained in six MicrosoftTM Excel 5.0 Workbooks: md92.xls, md93.xls, md94.xls, md95.xls, and md96.xls (January through June). Each of these workbooks can be imported into the Reliability and Maintainability Database (ACCESS) software for additional analysis. All of the workbooks are identical in format. The first sheet is the REMIS INFO sheet. This sheet lists the various aircraft, work unit codes (WUC), and dates for which the REMIS database was searched. The aircraft and WUCs are the same for all of the workbooks; only the dates are different. The second sheet is the Definition sheet. The REMIS data was collected at the two-digit Work Unit Code (WUC) level for various aircraft. These WUCs are defined at the left of this sheet. The independent variables used in the regression analysis of the R&M data are defined down the right side of this sheet. The REMIS data was collected for several R&M parameters such as number of maintenance actions (TOT MA). These parameters are defined beneath the WUC and independent variable definitions. The REMIS data was then used to calculate additional R&M parameters such as maintenance hours per maintenance actions (MHMA). These parameters are defined at the bottom of the sheet. The next three sheets are the IndepVars (Independent Variables) sheets. These sheets list the values of the independent variables used to analyze the R&M data in establishing the regression equations used in RAM. The variables have been separated onto three sheets so that the variables can be read without having to scroll the screen. The weights of the aircraft subsystems specified by the two-digit WUCs are listed on the WUC Weights sheet. General operating information such as number of operating hours, number of aircraft, and support general scheduled hours (sg_sch_hours) for all of the aircraft are entered in the OperInfo sheet. ¹ The data for WUC55 was not retrieved from REMIS. The WUC55 sheet is a 'dummy' sheet so that the workbook can be imported into the database software. Data for WUC65 was retreived from REMIS. Due to the implementation of the database, this WUC data will not import into the database. Next are the sheets which list the R&M data. There is one sheet per WUC, and all sheets have the same format. An example sheet is listed in Figure 1. Left of the vertical double lines are the R&M parameters calculated from the REMIS data. Below the single horizontal line are summary statistics for these parameters. To the right of the vertical double lines are the raw REMIS data and the 'formulas' used to calculate the R&M parameters. The spreadsheet format left of the vertical pair of lines is required by the R&M Database (ACCESS) software and cannot be changed. The aircraft are listed down the leftmost column under the heading VEHICLE. The next ten columns contain the R&M parameters for the various aircraft. The headings of the columns specify the R&M parameters for which data is available. Data for abort rate (ARATE) could not be found in the REMIS database so there are no data in that column. There are also no data in the RESERVE column by design². The summary statistics beneath the R&M parameter data are simple average (mean) and standard deviation (STD DEV). The raw REMIS data is to the right of the vertical pair of lines. Next to the REMIS data, delineated by a single vertical line, is another copy of the R&M parameters which were calculated from that data. The R&M parameter values are the same as those at the left side of the workbook. However, this copy has the actual formulas used to calculate the R&M parameter values. Highlighting any cell causes the formula used to calculate the data value in that cell to be displayed at the top of the sheet. These formulas are addressed in the following paragraphs. The first R&M parameter is flying hours between unscheduled maintenance actions. It is calculated by dividing the total operating time (flying hours) by the total number of maintenance actions. $$FHBMA = \frac{OpTime}{TotMA}$$ ² This column is a space holder for an additional R&M parameter which may be included at a future time. The R&M Database software is designed to read from spreadsheets with fixed formats. Therefore a blank column was added to the spreadsheets too retain some flexibility in using the R&M Database software. | 1071 | H OFF-VEH S | REM HRS HRS MRT O | 743 20 2,137 90 11,690 00 5 81 123 547 70 | 132 00 4 487 90 3 457 50 3 74 26 319 30 | 150 80 174 2,721 70 5 62 2,881 60 | 704 40 110 6 13 063 70 4 32 24 948 20 | ###### 35,960 80 51,914 60 3 67 64 824 70 | 0 87 2,249 40 4 06 25 879 20 | 455 2 1,369 30 5.24 47,106 50 | 281,813,70 | 52,227 80 4 93 222 886 00 | 82,250 00 3 85 159 592 80 | 4 25 42 117 00 | 471 1715 10 | 247 40 5 84 21,328 90 | 676 30 5 8 202 394 70 | 6 89 412,800 00 | 708 40 7 55 27,871 50 | 5 64 13 274 20 | 400 7 4 72 41 326 40 | 6,547 90 2 91 | 85 5 4 8 158 80 | |-------------------|--------------------|-------------------|---|---|-----------------------------------|---------------------------------------|---|------------------------------|-------------------------------|------------|---------------------------|---------------------------|----------------|-------------|-----------------------|-----------------------|-----------------|-----------------------|----------------|----------------------|-------------------|-----------------| | 1071 | NBR ON-VEH OFF-VEH | REM HRS HRS MRT O | 743 20 2,137 90 11,690 00 5 81 12 | 132 00 4,487 90 3,457 50 3,74 26 | 150 80 174 2,721 70 5 62 2 | 704 40 110 6 13 063 70 4 32 24 | 35,960 80 51,914 60 3 67 64 | 0 87 2,249 40 4 06 25 | 455 2 1,369 30 5.24 47 | 28 | 52,227 80 4 93 22 | 82,250 00 3 85 15 | 4 25 42 | 471 1 | 247 40 5 84 21 | 676 30 5 8 207 | 654 90 6 89 41 | 708 40 7 55 27 | 564 13 | 400 7 4 72 41 | 6,547,90
2,91 150 | 85.5 4 8 | | 1071 | NBR ON-VEH OFF-VEH | REM HRS HRS MRT O | 743 20 2,137 90 11,690 00 5 81 12 | 132 00 4,487 90 3,457 50 3,74 26 | 150 80 174 2,721 70 5 62 2 | 704 40 110 6 13 063 70 4 32 24 | 35,960 80 51,914 60 3 67 64 | 0 87 2,249 40 4 06 25 | 455 2 1,369 30 5.24 47 | 28 | 52,227 80 4 93 22 | 82,250 00 3 85 15 | 4 25 42 | 471 1 | 247 40 5 84 21 | 676 30 5 8 207 | 654 90 6 89 41 | 708 40 7 55 27 | 564 13 | 400 7 4 72 41 | 6,547,90 2,91 150 | 85.5 4 8 | | 1071 | NBR ON-VEH OFF-VEH | REM HRS HRS HRS | 743 20 2,137 90 11,690 00 | 132 00 4,487 90 3,457 50 | 150 80 174 2,721 70 | 704 40 110 6 13 063 70 | ###### 35,960 80 51,914 60 | 0 87 2,249 40 | 455 2 1,369 30 | | 52,227 80 | 82 250 00 | | | 247 40 | 676 30 | 654 90 | 708 40 | | 400 7 | 6,547,90 | | | 107 | NBR ON-VEH OFF-VEH | REM HRS HRS HRS | 743 20 2,137 90 11,690 | 132 00 4,487 90 3,457 | 150 80 174 2,721 | 704 40 110 6 13 063 | ###### 35,960 80 51,914 | 0 87 2 249 | 455 2 1,369 | | 25 | 8 | 4 149 10 | 7853 | 1,247,40 | 6,676 30 | 654 | 5,708 40 | 760 | ₽ | 9 | | | 107 | NBR ON-VEH OFF-VEH | REM HRS HRS | 743 20 2,137 90 11 | 132 00 4,487 90 3 | 150 80 174 2 | 704 40 110 6 13 | ###### 35,960 80 51 | 0 87 2 | 455 2 1 | | 25 | 8 | 4 | | 검 | 9 | 9 | C) | | į | 9 | | | 100 | NBR ON VEH OF | REM HRS | 743 20 2,1 | 132 00 4,4 | 50.80 | 704 40 | 35.9 | 0 | 45 | | Q | ω. | 9 | 7 | . | o i | 0 | 8 | 8 | 9 | ನ್ಟ | ! | | 100 | ABA
BA | REM | 2712 60 743 20 | 2784 39, 132 00 | 104 5,150 80 | 3 45,704 40 | ******* | 370 | O | | 2,73 | 44,039,80 | 764 | | 9 | 8 | 한 [
이 : | 8 | i | | 679 | | | 100 | ABA
BA | EE EE | 2712 GC | 2784 38 | <u>5</u> | 4 | | 8 | 0476 | | ********** | ********* | 1,261 70 | 234 70 | , 202 70 | | | 2 2 | 200 | 000/01 | 48 743 00 | 852 | | 100 | | - 1 | | - 1 | - 1 | 3 | # 0260 | 391 | 911 | | 2838 # | #1270 | 1126 18 | 17 | 200 | ¥ 1 | 777 | 3 : | 515 | 3/2 | 4849 48 | ន | | 1 1 | Į. | - 1 | 80 | | - 1 | - 1 | i | | | | | ĺ | İ | ĺ | | | | | İ | İ | | | | | | | - 1 | | | İ | ŀ | í | 1 | | 382 | 2360 | 130 | 2 8 | 200 | 916 | 375 | 96 | 200 | 315 | 4088
12 | 019 | | | 10 | ξ | 9 | 9 44 | 8 8 | 906 | 28 893 | 1,637 | 2,488 | | 21,78 | 9 | 9 | 4 2 | 0,00 | 22,023 | 2 207 | 200 | 315 | 3 4 | 8 | 8 6 | | H | | 1 | - 1 | ļ | | ł | - : | - 1 | - | ļ | - 1 | i | - | ı | ĺ | ł | | | | 1 | | ì | | | 1 | 3 | ¥ | 3 8
 | 5 6 | 1 | 3 | 8 | 3 8 | 5 jč | 5 6 | 5 6 | | | | 2 6 | - | . 10 | : Ē | 2!\$ | 2 6 | 213 | | H. | 1 | Ī | 1 | Ī | Ī | Ī | <u> </u> | 1 | Ī | Ī | | I | | Ī | Ī | - | I | - | | - | T | T | | SE SE | 315 | 212 | 5 0 | 200 | 3 8 | 3 8 | 3 | 6 | 270 | 200 | 2 9 | 9 8 | 8 8 | 8 8 | 3 2 | 38 | 000 | 9 | 0 | 0.48 | 25.0 | 312 | | INHER RESERVE SCH | j | | | | T | Ī | | 1 | Ī | † | | 1 | | | | | | İ | i | İ | \dagger | | | F. | + | 1 | | + | 1 | - | İ | 1 | - | 1 | 1 | 1 | 1 | 1 | + | | | ! | - | | \downarrow |
 - | | | 220 | 12/2 | 2 0 | 22 | 0.25 |) S | 31 | 9 | 2 8 | 33 | 3.5 | 46 | 2 2 | 200 | 0 | 0 62 | 0 48 | 0.35 | 0 35 | 0 18 | 031 | 0.15 | | WSIZE PCT | 318 | 100 | 1 | 24 | 8 | | | ţ | 24 | 22 | 15 | | 15 | 8 | 25 | 8 | 32 | 35 | 14 | 33 | 1 29 | 15 | | S. | | | ľ | - | | 1- | | ļ | 1 | L | 1 | Ļ | 1 | L | L | | | <u> </u> | | L | L | Ĺ | | | 8 | 0.72 | 043 | 0.29 | 10 94 | 3.89 | | 3.63 | 0.76 | 163 | 061 | 853 | 43 | 18 27 | 3 18 | 12 33 | 24 63 | 11 26 | 14 93 | 4 28 | 9 | 687 | | NEMKA
0.32 | 030 | 0 12 | 0.26 | 0 19 | 0 24 | 0 33 | | 0.13 | 031 | 0 31 | 0 23 | 020 | 88 | 0 33 | 0 49 | 0.81 | 0 51 | 0 42 | 0 27 | 9 | 034 | 0 16 | | ÷ | 0 10 | 003 | 000 | 0 13 | 100 | 0 03 | | 0 02 | 0 14 | 800 | 000 | 180 | 8 | 003 | 0 27 | 200 | 8 | 0 12 | 100 | 0 03 | 900 | 200 | | er 1 | 77 | 9 | ક | L | <u> </u> | ļ., | Ļ | 18 | 9/ | 20 | 28 | 8 | 02 | 19 | 51 | _ | | | _: | - | ဗ္က | _ | | ď | 88 | - | 75 5 | 2 | 91 | 93 | <u>:</u> | 23 | 4 | 5 | - E | <u>.</u> | _S | 23 | 35 | 7 | 23 | 97 | 8 | 53 | 11 6 | 16 2 | | | 2 | | 2 | - | 5 | 92 | !
 | 9 | 7 | Ξ | 7 | 12 | 9 | 56 | 7 | 21 | 왕)
- | 2 | \$ i | 6 | 14 | | | 2 | | | | | | ! | !
- | |
 | | | | | | | | | | - | | | | | A010 | B 00 | B002 | B052 | 800 | 6000 | 500 | 0130 | C135 | C141 | E003 | E004 | F004 | F015 | F016 | 111 | F117 | 100 | 803 | 1043 | 2005 | average | è | JC23 Unscheduled maintenance hours per maintenance action is calculated by dividing the sum of the on-vehicle and off-vehicle maintenance hours by the total number of maintenance actions. $$MH / MA = \frac{OnVehHrs + OffVehHrs}{TotMa}$$ The percentage of unscheduled maintenance hours performed off-vehicle is calculated by dividing the number of off-vehicle hours by the sum of the on-vehicle and off-vehicle maintenance hours. $$PctOff = \frac{OffVehHrs}{OffVehHrs + OnVehHrs}$$ The removal rate is the percent of total maintenance actions for which a removal was required. It is calculated by dividing the number of removals by the total number of maintenance actions. $$RemRat = \frac{NbrRem}{TotMA}$$ Sorties between unscheduled maintenance actions is calculated by dividing the total number of sorties by the total number of maintenance actions. $$SBMA = \frac{Sorties}{TotMA}$$ The crew size to perform unscheduled maintenance is calculated by dividing the R&M parameter MH/MA by the REMIS mean repair time (MRT). $$CREW = \frac{MH / MA}{MRT}$$ The fraction of unscheduled maintenance actions resulting from inherent equipment failures is calculated by dividing the number of inherent maintenance actions by the total number of maintenance actions. $$PctInher = \frac{InhMA}{TotMA}$$ The last R&M parameter is percent scheduled maintenance hours per flying hours. It is calculated by dividing the number of scheduled maintenance hours by the total operating hours (flying hours). $$SchMH / FH = \frac{SchedHrs}{OpTime}$$ After all of the WUC data sheets, there are four sheets which are regression analysis templates. The first sheet is for single variable linear regression analysis. The remaining three sheets are for 2 variable, 3 variable, and 4 variable linear regression analysis respectively. Refer to Section 4.5 on how to perform regression analysis using Excel for more information. The final sheet in the workbook is the REMIS data as imported directly from the REMIS system file. This data has been left in the workbook as a backup to the data in the WUC sheets and as a source of data for additional analysis. #### 4.2 REMIS DETAIL DATA FOR F16A & B1B Reliability and maintainability data for five digit work unit codes was retrieved from the REMIS system for the F16A and B1B aircraft. The data is contained in two MicrosoftTM Excel 5.0 Workbooks named F16ADATA.DOC and B1BDATA.DOC. The two workbooks are identical in format. All of the data for an aircraft is presented in the first sheet. The top of the sheet is the header from the REMIS report. Below the header is the REMIS data. The format of the data is as follows: Figure 2. REMIS Detail Data Format | <u>wuc</u> | WUC DEFINITION | MTBM | INHERENT | INDUCED | NO DEFECT | CORRECT | PREVENT | |----------------|---------------------|-------|----------|---------|-----------|---------|---------| | 110 | | | | | | | | | 11000 | | 8 | 124.2 | 14 | 26.5 | 7.9 | | | 11A | | | | | | | | | 11 A 00 | DOORS | 44 | 657.5 | 99.8 | 159.7 | 43.8 | | | 11 A 99 | NOC | 5.7 | 96.4 | 15.1 | 15.5 | 5.7 | 5589.1 | | 11AA0 | ENTRY DOOR & LADDER | 103.5 | 859.9 | 228.1 | 414 | 102.6 | 11178.2 | The left column of the sheet lists the work unit codes (WUCs). The second column lists the definition of the WUCs. These definitions were not retrieved from REMIS. They were obtained from existing data files which were downloaded from the MODAS system during a previous work effort. The next six columns list the maintainability and reliability data. They are defined as follows: MTBM: mean operating time (flying hours) between maintenance actions INHERENT: mean operating time (flying hours) between inherent failures INDUCED: mean operating time (flying hours) between induced failures NO DEFECT: mean operating time (flying hours) between no defects found TOTAL CORRECTIVE: mean operating time (flying hours) between corrective maintenance PREVENTATIVE: mean operating time (flying hours) between preventive maintenance ## 4.3 Original Aircraft Reliability and Maintainability Data Spreadsheet The original RAM R&M data is contained now in a MicrosoftTM Excel 5.0 Workbook (MASTERWU.XLS). The workbook is comprised of many individual sheets. The sheets contain the aircraft reliability and maintainability (R&M) parameters and data used in the original Reliability and Maintainability Model (RAM). The data were obtained from the published report titled "AFALC Pamphlet 800-4, Volume V, October 1985-September 1987" and were entered into the spreadsheet manually. The first sheet is the Definition sheet. The R&M data was collected at the two-digit Work Unit Code (WUC) level for various aircraft. These WUCs are defined at the left side of this sheet. The independent variables used in the regression analysis of the R&M data are defined down the right side of this sheet. The data was collected for various R&M parameters such as maintenance hours per maintenance actions (MHMA). These parameters are defined at the bottom of this sheet. The next three sheets are the IndepVars (Independent Variables) sheets. These sheets list the values of the independent variables used to analyze the R&M data to establish the regression equations used in RAM. The variables have been separated onto three sheets so that the variables can be read without having to scroll the screen. The weights of the aircraft subsystems specified by the two-digit WUCs are listed on the WUC Weights sheet. The remaining sheets list the R&M data. There is one sheet per WUC, and all of the sheets have the same format³. An example sheet is in Figure 3. The aircraft are listed down the leftmost column under the heading VEHICLE. The next ten columns contain the R&M data for the various
aircraft. Definitions of these parameters are at the bottom of the Definition sheet. The average and standard deviation of the data is calculated for each parameter. Some sheets have columns to the right of the R&M data after a blank column. These columns list independent variables which are unique to the particular WUC. Note that the after the last WUC there a sheet just for the avionics system. ³ The format of the sheets is fixed so that the data can be imported into the Access Database program. Figure 3. Example WUC Spreadsheet of MASTERWU.XLS #### WUC14 | VEHICLE | ARATE | FHBMA | MH/MA | PCTOFF | REMRAT | SBMA | CREWSIZE | PCTINHER | RESERVE | SCHD MH | |---------|--------|--------|-------|---------|---------|-------|----------|----------|---------|---------------------------------------| | A-4E | | 3.93 | 4.8 | | | | | | | | | A-4F | | 2.76 | 2.3 | | | | | | | | | A-6E | | 4.28 | 6.1 | | | | | | | | | A-7D | | 14.56 | 10.6 | 0.15 | | 9.904 | | 0.673 | | | | A-7E | | 7.28 | 6.5 | | | | | | | | | A-10A | | 17.14 | 6 | 0.13 | | 10.34 | | 0.63 | | 0.35 | | B-52G | 0 | 7.08 | 5.7 | 0.18 | | 1.051 | | 0.396 | | 0.8 | | FB-111A | | 4.36 | 6 | | - | | | 0.405 | | 1.31 | | F-106A | | 22.49 | 9.7 | 0.076 | | 15.19 | | | | 0.33 | | F-111A | | 6.02 | 9.9 | 0.16 | 0.429 | 2.755 | 1 | 0.444 | | 1.33 | | F-111D | | 7.21 | 9.3 | 0.145 | | 3.193 | | | | | | F-111F | 0.042 | 9.61 | 9.6 | 0.066 | | 4.07 | | 0.488 | | | | F-4C | | 9.35 | 11.3 | 0.04 | | 7.689 | | | | | | F-4D | 0.059 | 9.8 | 9.8 | 0.06 | | 6.443 | | | | 1.37 | | F-4E | 0.077 | 9.65 | 11.9 | 0.13 | | 7.918 | | 0.478 | | | | F-5E | | 21.7 | 11.4 | 0.22 | | 23.01 | | 0.498 | | 0.55 | | F-14A | | 4.48 | 8.7 | | | | | | | | | F-15A | 0.035 | 12.95 | 10.9 | 0.08 | | 9.808 | | 0.402 | | 0.99 | | F-15C | 0.036 | 14.35 | 15.1 | 0.08 | 0.39 | 10.81 | | | | | | F-16A | 0.068 | 15.53 | 7.3 | 0.2 | | 11.56 | | 0.371 | | 0.46 | | F-16B | | 14.34 | 5.8 | 0.16 | | 10.67 | | | , | | | F-18A | | 7.47 | 9 | | | | | | | | | C-130B | 0.009 | 14.38 | 6.6 | | | 6.083 | | 0.556 | | 0.47 | | C-130E | 0.005 | 18.94 | 7.3 | 0.04 | 0.247 | 7.853 | | 0.514 | | | | C-130H | 0.008 | 18.32 | 9.4 | 0.027 | | 6.589 | | 0.585 | , | | | KC-135A | 0.001 | 6.6 | 6.3 | 0.19 | | 1.636 | | 0.421 | | 0.99 | | C-140A | | 11.8 | 7.7 | 0.12 | | 6.306 | | 0.391 | | 0.44 | | C-141B | | 6.8 | 6.5 | 0.064 | 0.263 | 2.09 | | | | 1.06 | | C-2A | | 8.57 | 8.6 | | | | | | | | | C-5A | | 3.8 | 6.3 | 0.095 | 0.131 | 0.965 | | 0.277 | | 1.55 | | C-9A | | 21.98 | 3.9 | 0.09 | | 17.86 | | 0.451 | | 0.24 | | KC-10A | 0.005 | 52.1 | 6.1 | 0.047 | | 11.95 | | 0.355 | | 0.14 | | E-2C | | 6.7 | 6.5 | | | | | | | | | EA-6B | | 4.24 | 7.9 | | | | | | | · · · · · · · · · · · · · · · · · · · | | T-38A | | 17.53 | 8.9 | 0.29 | 0.363 | 14.67 | | 0.524 | | 0.52 | | E-3A | | 4.78 | 2.1 | 0.07 | | 0.583 | | | | 0.46 | | | | | | | | | | | | | | AVERAGE | 0.0288 | 11.747 | 7.828 | 0.1164 | 0.30383 | 8.116 | | 0.466263 | | 0.742222 | | STD DEV | 0.028 | 9.0089 | 2.705 | 0.06583 | 0.11078 | 5.584 | | 0.099294 | | 0.440007 | The last for sheets in the workbook are regression analysis templates. The first sheet is for single variable linear regression analysis. The remaining three sheets are for 2 variable, 3 variable, and 4 variable linear regression analysis respectively. Refer to Section 4.5 of this report on how to perform regression analysis using Excel for more information. #### 4.4 MODAS Aircraft Data Spreadsheets Aircraft abort, failure, and maintenance data for the years 1990 and 1991 obtained electronically from the MODAS system are summarized in two MicrosoftTM Excel 5.0 Workbooks. The *MODASAIR.XLS* workbook summarizes the data by aircraft, and the *MODASWUC.XLS* workbook summarizes the data by Work Unit Code (WUC). #### MODASAIR.XLS Workbook Monthly maintenance, failure, abort and data was retrieved electronically from the MODAS system by WUC for various aircraft. The MODASAIR.XLS workbook contains the original monthly data as well as summary data. The workbook begins with a sheet, WUCdefs, listing the WUCs for which data was obtained and their definitions. The second sheet is a roll-up summary, by aircraft, of all of the MODAS data. Each row of the summary data is the total of the 1990-1991 monthly maintenance, failure, abort data across all WUCs for an aircraft. This data is calculated from the original MODAS data. The remaining sheets in the workbook contain the original MODAS data as well as some summary information. There is one sheet for each aircraft and each sheet is identical in format. Each sheet is divided into three sections by horizontal vertical lines. The bottom section is the original data as retrieved from MODAS. There is one block of data for each WUC. The block lists the monthly maintenance, failure, and abort data for that WUC throughout 1990-1991. At the bottom of the block, totals and average are calculated. These totals are the maintenance, failure, and abort data for a WUC over the entire two year period. The middle section of the sheet lists these totals again (the WUC totals from the bottom section) to form a comprehensive summary of the data by WUC. An example WUC totals (middle section) for the F111E is displayed in Figure 4. The meaning of the column headings should be clear except for T1, T2, and T6. T1 refers to inherent equipment failures, i.e., failures from design or manufacturing anomalies. T2 represents induced failures, i.e., failures from improper maintenance procedures, foreign objects, etc. Any reported failure which cannot be found or duplicated is recorded against T6. The top section of each spreadsheet is a roll-up of the middle section. It is the total maintenance, failure, and abort data for the aircraft over the two year period. Note that this line of data is simply copied into the Summary sheet. #### MODASWUC.XLS Workbook The same monthly maintenance, failure, abort and data as in the MODASAIR.XLS workbook is summarized by WUC (instead of aircraft) in the MODASWUC.XLS workbook. The workbook begins with the same WUC definitions sheet as is in the MODASAIR.XLS workbook. The second sheet is a roll-up summary, by WUC, of all of the MODAS data. Each row of the summary data is the total of the 1990-1991 monthly maintenance, failure, abort data across all aircraft for a WUC. This data is calculated from the original MODAS data. The remaining sheets in the workbook contain the original MODAS data as well as some summary information. There is one sheet for each WUC and each sheet is identical in format. Each sheet is divided into three sections by horizontal vertical lines. The bottom section is the original data as retrieved from MODAS. There is one block of data for each aircraft. The block lists the monthly maintenance, failure, and abort data for that aircraft throughout 1990-1991. At the bottom of the block, totals and average are calculated. These totals are the maintenance, failure, and abort data for an aircraft over the entire two year period. The middle section of the sheet lists these totals again (the aircraft totals from the bottom section) to form a comprehensive summary of the data by aircraft. An example aircraft totals (middle section) for WUC11 is displayed in Figure 5. The top section of each spreadsheet is a roll-up of the middle section. It is the total maintenance, failure, and abort data for the WUC over the two year period. Note that this line of data is simply copied into the Summary sheet. Figure 4. Example MODAS Data Organized by Aircraft F111E | | TE AIRCRA | FIMAINI | ENACE TO | | Ļ | | | L | | | | | |--|--|---|---|---|--
---|---|---|---|--|---|---| | 14#16 | + | | | tenance Ma | | | | Equipmen | nt Failure | s | Abo | rt Count | | WUC | Fit Hrs | Sorties | On-Eq | Off-Eq | On-Ea Evts | AVG MMHTR | <u>I1</u> | <u>T2</u> | <u>T6</u> | Removais | Air | Ground | | TOTAL: | 39341 | 15796 | 327166 | 77908 | 41689 | 6.19 | 12766 | 1485 | 12045 | 11910 | 96 | 53 | | ADS: F11 | ITE TOTALS | | | | | | | | | | | | | | | | | enance Ma | | | On | Equipmen | t Failure | s | Abo | rt Count | | WUC | Fit Hrs | Sorties | On-Eq | Off-Eq | On-Eq Evts | AVG MMHTR | <u>T1</u> | T2 | T6 | Removals | Air | Ground | | <u>11</u> | | 15796 | 80371 | 5263 | 14857 | 4.73 | 1747 | 636 | 3174 | | 9 | 2 | | 13 | | 15796 | 7063 | 1158 | 841 | | | | | | | | | 14 | | 15796 | 68030 | 9375 | 4713 | 5 40 | 426 | 16 | 310 | | 9 | | | 16 | | 15796 | 16489 | 486 | 1832 | 10.89 | 1769 | 132 | 1567 | 1474 | 13 | 13 | | 41 | | 15796 | 32896 | 7224 | 3316 | 7.34 | 359 | 23 | 791 | 550 | 0 | | | 42 | | 15796 | 15014 | 11408 | 1961 | 7 99 | 1172 | 320 | 1149 | 1441 | 11 | 4 | | 44 | | 15796 | 12844 | 5482 | 2022 | 6.52 | 670 | 38 | 637 | 672 | 9 | 5 | | 45 | | 15796 | 23943 | 6721 | | 5.41 | 873 | 27 | 236 | 868 | 0 | 1 | | | | 15796 | 8650 | 1982 | 3967 | 5.64 | 912 | 152 | 758 | 790 | 9 | 6 | | 51 | | 15796 | 22282 | 6214 | 991 | 6.21 | 373 | 63 | 475 | 433 | 0 | | | 52 | | 15796 | | | 2665 | 6.62 | 1694 | 32 | 1065 | 1730 | 15 | 4 | | 61 | | 15796 | 24238
2011 | 14900 | 1631 | 12.14 | 1032 | 6 | 1206 | 1272 | 16 | 8 | | 62 | | 15796 | | 967 | 376 | 4 84 | 173 | 3 | 132 | 104 | 0 | | | 63 | | | 58 | 0 | 46 | 0.65 | 4 | 2 | 3 | 2 | 0 | | | 64 | | 15796 | 6749 | 3157 | 1169 | 4.90 | 844 | 20 | 256 | 470 | 5 | | | 71 | | 15796 | 3583 | 1579 | 845 | 4.05 | 452 | 10 | 146 | 259 | 0 | 1 | | | | 15796 | 2945 | 1992 | 457 | 5.78 | 266 | 5 | 140 | 160 | 0 | | | 72 | | <u> </u> | L | | | | | | | | | | | | | ID\$/WUC | = F111E /1 | | | | | | | | | | | | | | Fit Hrs | Sorties | | nance Man | | | On E | quipment | Failures | - | Abort | Count | | Date | | er Month | On-Eq | | On-Eq Evis | MMHTR | Ī1 | T2 | T6 | Removals | Air | Ground | | 1 90 | 1390 | 551 | 5041 | 294 | 827 | 5.45 | 113 | 18 | 124 | 70 | 0 | O.Ogrig | | 2 90 | 1042 | 404 | 2998 | 194 | 523 | | | | | | | · | | 3 90 | 1675 | | | 1341 | 523 | 4.85 | 64 | 15 | 159 | 47 | 0 | | | 4 90 | | 714 | 4706 | 341 | 730 | 4 85
5 93 | 93 | 15 | 159
134 | 47
57 | 0 | | | | 1513 | 596 | 4706
4604 | | | 5 93 | 93 | 8 | 134 | 57 | 0 | | | 5 90 | 1513
2049 | | | 341 | 730 | 5 93
5 05 | 93
106 | 8
98 | 134
193 | 57
90 | 0 | (| | 5 90
6 90 | 1513 | 596 | 4604 | 341
354 | 730
788 | 5 93
5 05
4.81 | 93
106
152 | 98
105 | 134
193
276 | 57
90
127 | 0 | (| | 5 90 | 1513
2049 | 596
800 | 4604
4255 | 341
354
279 | 730
788
726
574 | 5 93
5 05
4.81
5 06 | 93
106
152
125 | 98
105
49 | 134
193
276
151 | 57
90
127
82 | 0 0 | - 0 | | 5 90
6 90 | 1513
2049
2045 | 596
800
796 | 4604
4255
3788 | 341
354
279
64
44 | 730
788
726
574
505 | 5 93
5 05
4 81
5 06
5 54 | 93
106
152
125
54 | 8
98
105
49
91 | 134
193
276
151
129 | 57
90
127
82
30 | 0
0
0 | (| | 5 90
6 90
7 90 | 1513
2049
2045
1785 | 596
800
796
733 | 4604
4255
3788
3345 | 341
354
279
64
44
132 | 730
788
726
574
505
425 | 5 93
5 05
4 81
5 06
5 54
8 26 | 93
106
152
125
54
23 | 8
98
105
49
91
30 | 134
193
276
151
129
144 | 57
90
127
82
30
6 | 0
0
0
0 | (| | 5 90
6 90
7 90
8 90 | 1513
2049
2045
1785
1847 | 596
800
796
733
804 | 4604
4255
3788
3345
3880
0 | 341
354
279
64
44
132 | 730
788
726
574
505
425 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00 | 93
106
152
125
54
23 | 8
98
105
49
91
30 | 134
193
276
151
129
144 | 57
90
127
82
30
6 | 0
0
0
0
1 | (| | 5 90
6 90
7 90
8 90
9 90 | 1513
2049
2045
1785
1847
1260 | 596
800
796
733
804
481
1276 | 4604
4255
3788
3345
3880
0
2971 | 341
354
279
64
44
132
0
27 | 730
788
726
574
505
425
0 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00
5 49 | 93
106
152
125
54
23
0 | 8
98
105
49
91
30
0 | 134
193
276
151
129
144
0 | 57
90
127
82
30
6
0 | 0
0
0
0
1
0
0 | (
(
(
(
(
(
(
(
(
(
(
(
(
(
(
(
(
(
(| | 5 90
6 90
7 90
8 90
9 90
10 90 | 1513
2049
2045
1785
1847
1260
3220
1495 | 596
800
796
733
804
481
1276
586 | 4604
4255
3788
3345
3880
0
2971
3454 | 341
354
279
64
44
132
0
27
57 | 730
788
726
574
505
425
0
440
538 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00
5 49
4 69 | 93
106
152
125
54
23
0
51
36 | 8 98 105 49 91 30 0 22 4 | 134
193
276
151
129
144
0
142
147 | 57
90
127
82
30
6
0
2 | 0
0
0
0
1
0
0 | (| | 5 90
6 90
7 90
8 90
9 90
10 90
11 90 | 1513
2049
2045
1785
1847
1260
3220
1495 | 596
800
796
733
804
481
1276
586
515 | 4604
4255
3788
3345
3880
0
2971
3454
1919 | 341
354
279
64
44
132
0
27
57 | 730
788
726
574
505
425
0
440
538 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00
5 49
4 69
5 26 | 93
106
152
125
54
23
0
51
36 | 8 98 105 49 91 30 0 22 4 5 | 134
193
276
151
129
144
0
142
147
63 | 57
90
127
82
30
6
0
2 | 0
0
0
0
1
0
0
1
0 | () | | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
12 90
1 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249 | 596
800
796
733
804
481
1276
586
515 | 4604
4255
3788
3345
3880
0
2971
3454
1919
3054 | 341
354
279
64
44
132
0
27
57
11 |
730
788
726
574
505
425
0
0
440
538
286
385 | 5 93
5 05
4 81
5 06
5 5 54
8 26
0 00
5 49
4 69
5 26
7 06 | 93
106
152
125
54
23
0
51
36
25
38 | 8 98 105 49 91 30 0 22 4 5 17 | 134
193
276
151
129
144
0
142
147
63
95 | 57
90
127
82
30
6
0
2
12
2 | 0
0
0
0
1
0
0
1
0
1 | (0) | | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
12 90
1 91
2 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673 | 596
800
796
733
804
481
1276
586
515
593
607 | 4604
4255
3788
3345
3880
0
2971
3454
1919
3054
2449 | 341
354
279
64
44
132
0
27
57
11
222
78 | 730
788
726
574
505
425
0
440
538
286
385
442 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00
5 49
4 69
5 26
7 06
4 70 | 93
106
152
125
54
23
0
51
36
25
38 | 8 98 105 49 91 30 0 22 4 6 17 4 | 134
193
276
151
129
144
0
142
147
63
95 | 57
90
127
82
30
6
0
2
12
2
10
13 | 0
0
0
0
0
1
0
0
1
0
1
0 | (((((((((((((((((((| | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
12 90
1 91
2 91
3 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369 | 596
800
796
733
804
481
1276
586
515
593
607
510 | 4604
4255
3788
3345
3880
0
2971
3454
1919
3054
2449
3268 | 341
354
279
64
44
132
0
27
57
11
222
78
116 | 730
788
726
574
505
425
0
440
538
286
385
442
498 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00
5 49
4 69
5 26
7 06
4 70
5 53 | 93
106
152
125
54
23
0
51
36
25
38
27 | 8
98
105
49
91
30
0
22
4
6
17
4
22 | 134
193
276
151
129
144
0
142
147
63
95
64
168 | 57
90
127
82
30
6
0
2
12
2
12
10
13
34 | 0
0
0
0
1
0
0
1
0
1 | (((((((((((((((((((| | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
12 90
1 91
2 91
3 91
4 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369
1681 | 596
800
796
733
804
481
1276
586
515
593
607
510
661 | 4604
4255
3788
3345
3880
0
2971
3454
1919
3054
2449
3268
4002 | 341
354
279
64
44
132
0
27
57
11
222
78
116 | 730
788
726
574
505
425
0
440
538
286
385
442
498
775 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00
5 49
4 69
5 26
7 06
4 70
5 53
4 48 | 93
106
152
125
54
23
0
51
36
25
38
27
56 | 8
98
105
49
91
30
0
22
4
6
6
17
4
22 | 134
193
276
151
129
144
0
142
147
63
95
64
168 | 57
90
127
82
30
6
0
2
12
2
12
2
10
13
34 | 0
0
0
0
0
1
0
0
1
0
0
0 | (((((((((((((((((((| | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
12 90
1 91
2 91
3 91
4 91
5 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369
1681
1838 | 596
800
796
733
804
481
1276
586
515
593
607
510
661
751 | 4604
4255
3788
3345
3880
0
2971
3454
1919
3054
2449
3268
4002
2906 | 341
354
279
64
44
132
0
27
57
11
222
78
116
363 | 730
788
726
574
505
425
0
440
538
286
385
442
498
775
629 | 5 93
5 05
5 05
5 06
5 5 4
8 26
0 00
5 49
4 69
5 26
4 70
5 53
4 48
4 48 | 93
106
152
125
54
23
0
51
36
25
38
27
56
67 | 8 98 105 49 91 30 0 22 4 6 6 17 4 22 10 6 | 134
193
276
151
129
144
0
142
147
63
95
64
168
182
140 | 57
90
127
82
30
6
0
2
12
2
10
13
34
38 | 0
0
0
0
0
1
0
0
0
1
1
0
0 | (((((((((((((((((((| | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
12 90
1 91
2 91
3 91
4 91
5 91
6 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369
1681
1838
2015 | 596
800
796
733
804
481
1276
586
515
593
607
510
661
751
832 | 4604
4255
3788
3345
3880
0
2971
3454
1919
3054
2449
3268
4002
2906
3918 | 341
354
279
64
44
132
0
27
57
11
222
78
116
363
122
187 | 730
788
726
574
505
425
0
440
538
286
385
342
498
775
629
765 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00
5 49
4 69
5 26
7 06
4 70
5 53
4 48
4 26
4 26
4 29 | 93
106
152
125
54
23
0
51
36
25
38
27
56
67
49 | 8 98 105 49 91 30 0 22 4 6 6 17 4 22 10 6 6 24 | 134
193
276
151
129
144
0
142
147
63
95
64
168
182
140 | 57
90
127
82
30
6
0
2
12
2
10
13
34
38
45
75 | 0
0
0
0
0
1
0
0
1
0
0
0 | (((((((((((((((((((| | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
12 90
1 91
2 91
3 91
4 91
6 91
7 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369
1681
1838
2015
1485 | 596
800
796
733
804
481
1276
586
515
593
607
510
661
751
832
621 | 4604
4255
3788
3345
3880
0
2971
3454
1919
3054
2449
3268
4002
2906
3918
5735 | 341
354
279
64
44
132
0
0
27
57
11
222
78
116
363
122
187
325 | 730
788
726
574
505
425
0
440
538
286
385
442
498
775
629
765 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00
5 49
4 69
5 26
7 06
4 70
5 53
4 48
4 26
4 29
3 81 | 93
106
152
125
54
23
0
51
36
25
38
27
56
67
49
81 | 8 98 105 49 91 30 0 0 22 4 6 6 17 4 22 10 6 24 24 24 | 134
193
276
151
129
144
0
0
142
147
63
95
64
168
182
140
141 | 57
90
127
82
30
6
0
2
12
12
2
2
10
13
34
38
45
94 | 0
0
0
0
0
1
0
0
0
1
1
0
0
0
0
0
0
0
0
0 | (((((((((((((((((((| | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
12 90
1 91
2 91
3 91
4 91
5 91
6 91
7 91
8 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369
1838
2015
1838
2015 | 596
800
796
733
804
481
1276
586
515
593
607
510
661
751
832
621
705 | 4604
4255
3788
3345
3880
0
2971
3454
1919
3054
2449
3268
4002
2906
3918
5735
5735 | 341
354
279
64
44
43
132
0
0
27
57
11
12
222
78
116
363
122
187
325
376 | 730
788
726
574
505
425
0
440
538
286
385
442
498
775
629
765
1374
749 | 5 93
5 05
5 05
5 06
5 54
8 26
0 00
5 49
4 69
4 70
5 53
4 48
4 26
4 99
3 81
4 00 | 93
106
152
125
54
23
0
51
36
25
38
27
56
67
49
81
121
75 | 8 98 105 49 91 30 0 0 22 4 6 17 4 22 10 6 24 24 24 2 | 134
193
276
151
129
144
0
142
147
63
95
64
168
182
140 | 57
90
127
82
30
6
0
2
12
2
10
13
34
38
45
75 | 0
0
0
0
0
1
0
0
1
0
0
1
0
0
0
0
1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | (((((((((((((((((((| | 5 90
6 90
7 90
8 90
10 90
11 90
12 90
1 91
2 91
3 91
4 91
5 91
6 91
7 91
9 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1673
1369
1681
1838
2015
1485
1485 | 596
800
796
793
804
481
1276
586
515
593
607
510
661
751
832
621
705
586 | 4604
4255
3788
3345
3880
0
12971
3454
1919
3054
4002
2906
3918
5735
3103
3259 | 341
354
279
64
44
132
7
57
11
12
22
78
116
363
122
187
325
325
324 | 730
788
726
574
505
425
0
440
538
286
385
442
498
498
755
629
765
1374
749
714 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00
5 49
4 69
5 26
7 06
4 70
5 53
4 48
4 26
4 29
3 81 | 93
106
152
125
54
23
0
51
36
25
38
27
56
67
49
81 | 8 98 105 49 91 30 0 0 22 4 6 6 17 4 22 10 6 24 24 24 | 134
193
276
151
129
144
0
0
142
147
63
95
64
168
182
140
141 | 57
90
127
82
30
6
0
2
12
12
2
2
10
13
34
38
45
94 |
0
0
0
0
0
1
0
0
0
1
1
0
0
0
0
0
0
0
0
0 | | | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
1 91
2 91
3 91
4 91
5 91
6 91
7 91
8 91
10 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369
1681
1838
2015
1485
1634
1397
1812 | 596
800
796
733
804
481
1276
586
515
593
607
510
661
751
832
621
705
586
732 | 4604
4255
3788
3345
3880
0
1
2971
3454
1919
3054
2449
2449
3268
4002
2906
5735
3103
3103 | 341
354
279
64
44
132
0
27
57
11
222
78
116
363
122
187
325
376
234
784 | 730
788
726
574
505
425
0
440
538
286
385
442
498
775
629
765
1374
749 | 5 93
5 05
5 05
5 06
5 54
8 26
0 00
5 49
4 69
4 70
5 53
4 48
4 26
4 99
3 81
4 00 | 93
106
152
125
54
23
0
51
36
25
38
27
56
67
49
81
121
75 | 8 98 105 49 91 30 0 0 22 4 6 17 4 22 10 6 24 24 24 2 | 134
193
276
151
129
144
0
142
147
63
95
64
168
182
140
141
140
78 | 57
90
127
82
30
6
0
2
12
2
10
13
34
38
45
75
94
49
84 | 0
0
0
0
0
1
0
0
0
1
0
0
0
0
0
0
0
0
0
0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 5 90
6 90
7 90
8 90
10 90
11 90
12 90
1 91
2 91
3 91
4 91
5 91
7 91
8 91
9 91
10 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369
1681
1838
2015
1485
1634
1397
1812 | 596
800
796
733
804
481
1276
586
515
593
607
510
661
751
832
621
705
586
732
469 | 4604
4255
3788
3345
3880
0
12971
3454
1919
3054
4002
2906
3918
5735
3103
3259 | 341
354
279
64
44
132
7
57
11
12
22
78
116
363
122
187
325
325
324 | 730
788
726
574
505
425
0
440
538
286
385
442
498
498
755
629
765
1374
749
714 | 5 93
5 05
4 81
5 06
5 54
8 26
5 26
6 9
6 9
7 06
4 70
5 53
4 48
4 48
4 49
3 81
4 99
3 81
4 00
4 59 | 93
106
152
125
54
23
0
51
36
25
38
27
56
67
49
81
121
75
97 | 8 98 105 49 91 30 0 0 1 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 134
193
276
151
129
144
0
142
147
63
95
64
168
182
140
141
140
78
97
181 | 57
90
127
82
30
6
0
2
12
2
10
13
34
38
45
75
94
49
49 | 0
0
0
0
0
1
0
0
0
1
1
0
0
0
0
1
1
0
0
0
0
1
1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | (C) | | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
12 90
1 91
2 91
3 91
5 91
6 91
7 91
10 91
11 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369
2015
1483
2015
1483
1681
1838
2015
1485
1485
1485
1485
1485
1485
1485
14 | 596
800
796
733
804
481
1276
586
515
593
607
510
661
751
832
621
705
586
732 | 4604
4255
3788
3345
3880
0
1
2971
3454
1919
3054
2449
2449
3268
4002
2906
5735
3103
3103 | 341
354
279
64
44
132
0
27
57
11
222
78
116
363
122
187
325
376
234
784 | 730
788
726
574
505
425
0
440
538
286
385
342
498
775
629
765
1374
749
714 | 5 93
5 05
4 81
5 06
5 54
8 26
0 00
5 49
4 69
5 26
7 06
4 70
5 53
4 48
4 26
4 29
3 81
4 00
5 49
9 3 81
4 00
5 3 81
4 00
5 4 99
8 3 00
8 4 99
8 6 99
8 6 99
8 6 99
8 6 99
8 7 99
8 8 99
8 99
8 99
8 99
8 99
8 | 93
106
152
125
54
23
0
1
36
25
38
27
56
67
49
81
121
75
97 | 8 98 105 49 91 30 0 22 4 4 4 2 100 6 24 2 18 22 16 | 134
193
276
151
129
144
0
142
147
63
95
64
168
182
140
78
97
141
140
78
97
181 | 57
90
127
82
30
6
0
2
12
12
2
10
13
34
35
45
75
94
49
84
102
73 | 0
0
0
0
0
0
1
0
0
1
0
0
0
0
0
0
0
0
0
0 | 2
0
2
0
1
1
2
1
1
1
1 | | 5 90
6 90
7 90
8 90
9 90
10 90
11 90
12 90
1 91
2 91
3 91
5 91
6 91
7 91
8 91
10 91
11 91
12 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369
1681
1838
2015
1485
1634
1397
1812 | 596
800
796
733
804
481
1276
586
515
593
607
510
661
751
832
621
705
586
732
469 | 4604
4255
3788
3345
3880
0
2971
3454
1919
3054
2449
3268
4002
2906
3918
5735
3103
3259
3100
2545 | 341
354
279
64
44
132
0
0
27
57
11
222
78
116
363
122
187
325
376
234
784
419 | 730
788
726
574
505
425
0
440
538
286
385
442
498
775
629
765
1374
749
714
950
650 | 5 93
5 05
5 05
5 06
5 54
8 26
0 00
5 49
4 69
7 06
4 70
4 70
6 4 70
7 06
4 70
4 8 26
4 99
3 8 11
4 00
4 59
3 8 11
4 00
4 59
3 8 11
4 00
4 59
4 59
6 7 50
6 | 93
106
152
125
54
23
0
51
36
25
38
27
56
67
49
81
121
75
97 | 8 98 105 49 91 30 0 22 4 4 6 177 4 22 118 22 118 22 116 125 | 134
193
276
151
129
144
0
142
147
63
95
64
168
182
140
140
141
78
97
181
114 | 57
90
127
82
30
6
0
2
12
2
10
13
34
45
75
94
49
84
102
73
77 | 0
0
0
0
0
0
1
0
0
1
1
0
0
0
0
1
1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 5 90
6 90
7 90
8 90
10 90
11 90
12 90
1 91
2 91
3 91
4 91
5 91
7 91
8 91
9 91
11 91 | 1513
2049
2045
1785
1847
1260
3220
1495
1249
1477
1673
1369
2015
1483
2015
1483
1681
1838
2015
1485
1485
1485
1485
1485
1485
1485
14 | 596
800
798
733
804
481
1276
586
515
593
607
510
661
751
832
621
705
586
732
469 | 4604
4255
3788
3345
3880
0
2971
3454
1919
3054
2449
3268
4002
2906
3918
5735
3103
3259
3100
2545
2071 | 341
354
279
64
44
132
0
0
27
57
11
11
222
78
116
363
122
187
325
376
234
784
19 | 730
788
726
574
505
425
0
440
538
286
385
442
498
775
629
765
1374
749
714
950
650 | 5 93
5 05
5 05
5 06
5 54
8 26
0 00
5 49
4 69
7 06
4 70
4 70
6 4 70
7 06
4 70
4 8 26
4 99
3 8 11
4 00
4 59
3 8 11
4 00
4 59
3 8 11
4 00
4 59
4 59
6 7 50
6 | 93
106
152
125
54
23
0
1
36
25
38
27
56
67
49
81
121
75
97 | 8 98 105 49 91 30 0 22 4 4 4 2 100 6 24 2 18 22 16 | 134
193
276
151
129
144
0
142
147
63
95
64
168
182
140
78
97
141
140
78
97
181 | 57
90
127
82
30
6
0
2
12
12
2
10
13
34
35
45
75
94
49
84
102
73 | 0
0
0
0
0
0
1
0
0
1
0
0
0
0
0
0
0
0
0
0 | C C C C C C C C C C C C C C C C C C C | Figure 5. Example MODAS Data Organized by WUC WUC11 | WUC: 11 N | IAINTENAC | E TOTAL | | | | | | L | | l | 1 | | |--------------|--------------|------------|--------------|------------|------------|--------------|-----------|--|------------|----------------|--------------|---------| | | | | Mainte | nance Mar | hours | | On I | Equipmen | t Failures | | | t Count | | WUC | Fit Hrs | Sorties | On-Eq | Off-Eq | On-Eq Evts | AVG MMHTR | <u>T1</u> | 12 | <u>T6</u> | Removals | Air | Ground | | 11 | 7115958 | 1035319 | 1548465 | 68636 | 326417 | 4.19 | 61951 | 8227 | 62527 | 31099 | 176 | 798 | | WIIC: 44 N | IAINTENAN | CE TOTAL | e DED AID | CRAET | | | | | | | | | | WGC. 11 N | IANTI ENTA | <u> </u> | | nance Man | hours | | On I | Equipmen | t Failures | - | Abort | t Count | | Aircraft | Fit Hrs | Sorties | On-Eq | Off-Eq | | AVG MMHTR | <u>T1</u> | 12 | <u>T6</u> | Removals | Air | Ground | | F111E | 39341 | 15796 | 80371 | 5263 | 14857 | 4.73 | 1747 | 636 | 3174 | 1219 | 9 | 20 | | F15A | 129873 | 101041 | 208788 | 4922 | 47980 | 3.85 | 6233 | 969 | 5886 | 2356 | 19 | 18- | | F158 | 24718 | 18882 | 40871 | 559 | 10668 | 3.58 | 1534 | 306 | 970 | 470 | 4 | 1 | | F15C | 240171 | 148519 | 254434 | 15213 | 45317 | 4.92 | 5825 | 1401 | 8099 | 3235 | 18 | 12 | | F15D | 31107 | 22729 | 51450 | 1696 | 9037 | 5.24 | 1140 | 245 | 1388 | 550 | 1 | 2 | | F15E | 68293 | 36337 | 30726 | 670 | 7463 |
3.62 | 758 | 211 | 1430 | 332 | 4 | 2 | | F16A | 260221 | 189708 | 233846 | 5034 | 39276 | 5.30 | 4976 | 592 | 10276 | 2247 | 28 | 12 | | F16C | 5874933 | 328229 | 158786 | 7197 | 32167 | 4.07 | 5630 | 1085 | 5126 | 3325 | 39 | 12 | | F4E | 78394 | 63450 | 95236 | 4127 | 19875 | 4.25 | 5255 | 766 | 1820 | 3322 | 20 | 7 | | F4G | 57301 | 36306 | 29521 | 1074 | 6937 | 3.90 | 1989 | 180 | 394 | 1206 | - 6 | 3. | | KC135A | 132527 | 32331 | 209802 | 18947 | 49665 | 3.55 | 15151 | 1130 | 13784 | 8142 | 14 | 2 | | KC135R | 179079 | 41991 | 154634 | 3934 | 43175 | 3.31 | 11715 | 706 | 10180 | 4695 | 14 | 2 | | | | | | | | | | | | | | | | MDS/WUC | = F111E /1 | | 1 | | <u> </u> | ļ | | <u>i </u> | . = | L | | t Count | | | Fit Hrs | Sorties | | nance Man | | 100 75 | | Equipmen | | | | | | Date | per Month | per Month | On-Eq | Off-Eq | On-Eq Evts | MMHTR | <u></u> | 12 | <u>T6</u> | Removals
70 | Air
O | Ground | | 1 90 | 1390 | 551 | 5041 | 294 | 827 | 5.45 | 113
64 | 18
15 | 124
159 | 47 | - 0 | | | 2 90
3 90 | 1042
1675 | 404
714 | 2998
4706 | 194
341 | 523
730 | 4.85
5.93 | 93 | 8 | 134 | 57 | 0 | | | 4 90 | 1513 | /14
596 | 4604 | 354 | 730
788 | 5.05 | 106 | 98 | 193 | 90 | 0 | | | 5 90 | 2049 | 800 | 4255 | 279 | 786
726 | 4.81 | 152 | 105 | 276 | 127 | 0 | | | 6 90 | | 796 | 3788 | | 726
574 | 5.06 | 125 | 49 | 151 | 82 | 0 | | | 7 90 | 2045
1785 | 733 | 3345 | 64 | 505 | 5.54 | 54 | 91 | 129 | 30 | 1 | | | 8 90 | 1847 | 804 | 3880 | 132 | 425 | 8.26 | 23 | 30 | 144 | 6 | Ö | _ | | 9 90 | 1260 | 481 | 3000 | 132 | 425 | 0.20 | 23 | 0 | 177 | | 0 | | | 10 90 | 3220 | 1276 | 2971 | 27 | 440 | 5.49 | 51 | 22 | 142 | 2 | 1 | | | 11 90 | 1495 | 586 | 3454 | 57 | 538 | 4.69 | 36 | 4 | 147 | 12 | Ġ | | | 12 90 | 1249 | 515 | 1919 | 11 | 286 | 5.26 | 25 | 6 | 63 | 2 | | | | 1 91 | 1477 | 593 | 3054 | 222 | 385 | 7.06 | 38 | 17 | 95 | 10 | Ö | - | | 2 91 | 1673 | 607 | 2449 | 78 | 442 | 4.7 | 27 | 4 | 64 | 13 | 0 | | | 3 91 | 1369 | 510 | 3268 | 116 | 498 | 5.53 | 56 | 22 | 168 | 34 | 0 | | | 4 91 | 1681 | 661 | 4002 | 363 | 775 | 4.48 | 67 | 10 | 182 | 38 | 4 | | | 5 91 | 1838 | 751 | 2906 | 122 | 629 | 4.26 | 49 | 6 | 140 | 45 | 0 | | | 5 91 | 2015 | 832 | 3918 | 187 | 765 | 4.99 | 81 | 24 | 141 | 75 | 1 | | | 7 91 | 1485 | 621 | 5735 | 325 | 1374 | 3.81 | 121 | 24 | 140 | 94 | 1 | | | 8 91 | 1634 | 705 | 3103 | 376 | 749 | 4 | 75 | 2 | 78 | 49 | 0 | | | 9 91 | 1397 | 586 | 3259 | 234 | 714 | 4.59 | 97 | 18 | 97 | 84 | 0 | | | 10 91 | 1812 | 732 | 3100 | 784 | 950 | 3.04 | 122 | 22 | 181 | 102 | 0 | | | 11 91 | 1182 | 469 | 2545 | 419 | 650 | 3.22 | 85 | 16 | 114 | 73 | Ö | | | 12 91 | 1208 | 473 | 2071 | 240 | 564 | 3.48 | 87 | 25 | 112 | 77 | 0 | | | TOTAL | 39341 | 15796 | 80371 | 5263 | 14857 | | 1747 | 636 | 3174 | 1219 | 9 | 2 | | AVERAGE | | | | | | 4.73 | | | | | | | #### 4.5 Regression Analysis Using Excel The REMIS data workbooks and original data workbook all have four sheets at the end of the workbooks which are templates for performing regression analysis on the data within the workbooks. The four templates are for single-variable, two-variable, three-variable, and four-variable regression analysis respectively. The methodology for performing regression analysis will be explained by working through examples of single-variable and two-variable regression. #### Single-Variable Regression The template for single variable regression consists of a data section and a calculation section. The data section is displayed in Figure 6a, and the calculation section is displayed in Figure 6b. Figure 6a: Data Section of Single-Variable Template | | Α | В | C | E | F | |----|--------------|-------|----------|--------|----------| | 1 | | Y | X1 | LOG X1 | SQRT X1 | | 2 | <u>VEHIC</u> | MH/MA | DRY_WG | | | | | <u>LE</u> | | <u>T</u> | : | | | 3 | A010 | 5.12 | 20822 | 4.3185 | 144.2983 | | 4 | B052 | 2.90 | 152293 | 5.1827 | 390.2474 | | 5 | F111 | 3.32 | 44341 | 4.6468 | 210.5730 | | 6 | F004 | 3.24 | 29663 | 4.4722 | 172.2295 | | 7 | F015 | 2.71 | 27425 | 4.4381 | 165.6050 | | 8 | F016 | 3.39 | 14447 | 4.1598 | 120.1957 | | 9 | C130 | 2.96 | 73962 | 4.8690 | 271.9596 | | 10 | C135 | 4.16 | 97030 | 4.9869 | 311.4964 | | 11 | C141 | 4.13 | 140882 | 5.1489 | 375.3425 | | 12 | C005 | 7.92 | 320083 | 5.5053 | 565.7588 | | 13 | C009 | 13.73 | 61790 | 4.7909 | 248.5759 | | 14 | C010 | 3.66 | 240613 | 5.3813 | 490.5232 | | 15 | T038 | 4.44 | 6673 | 3.8243 | 81.6884 | | 16 | E003 | 6.86 | 188000 | 5.2742 | 433.5897 | | 17 | B001 | 6.43 | 186234 | 5.2701 | 431.5484 | | 18 | F117 | 2.67 | 29500 | 4.4698 | 171.7556 | | 19 | T043 | 4.02 | 64000 | 4.8062 | 252.9822 | Figure 6b: Calculation Section of Single-Variable Template | | X1 | b | |-------|-----------|----------| | Coef | 1.4876 | -2.3324 | | Se | 1.4628 | 7.0484 | | r^2 | 0.0645 | 2.7574 | | F | 1.0342 | 15.0000 | | SSreg | 7.8637 | 114.0499 | Data is copied from WUC and IndepVars sheets into the data section of the template. First the complete list of vehicles is copied into the cells beneath the vehicle heading. Next the dependent variable values from the desired WUC sheet are copied into the cells under the Y heading. Lastly the independent variable values from an IndepVars sheet are copied into the cells beneath the X1 heading. It is very important that the vehicles get copied for each analysis because any vehicle for which data is not available must be deleted from the data section. The regression equation cannot compensate for missing data. If new independent or dependent variable values are copied into the data section without copying the list of vehicles, the data will not line up correctly. To the right of the vertical double lines in the middle of the data section, are additional columns which can be used to transform the independent variable data. Transformation of the independent variable may result in an improved fit. In this example, the logarithm and square root of the independent variable data are calculated and displayed. The formula to calculate the regression statistics is LINEST($$Y1_{start}$$: $Y1_{end}$, $X1_{start}$: $X1_{end}$, TRUE, TRUE). LINEST performs a linear regression of the data in the cell ranges specified in the equation. The first parameter of the equation is the range of cells containing the dependent variable values. The second parameter of the equation is the range of cells containing the independent variable values. Detailed information about this formula can be found in Excel's help menu. For the specific example considered above, the regression equation for X1 is Whereas, the equation for the square root transformation of X1 is LINEST(A3:A19,F3:F19,TRUE,TRUE) . The results of the evaluation of the LINEST equation are in the calculation section. Across the top and along the left side of the calculation section are simple text labels to identify to regression results. The results are the numerical values as displayed in the above figure. The results are an array of values. LINEST always returns an array of values. To enact a change in the regression equation, simply highlight a cell in the array, make the desired change, and then press CTRL&SHT&ENTER. #### Two-Variable Regression Two-variable regression differs from single variable regression only in the specification of the independent variable cell ranges. The second parameter of the LINEST equation must always be a continuous range of cells. Therefore, for all multiple regression analysis the independent variables, either untransformed or transformed, must be copied next to one another as a continuous block of cells. An example data section and a calculation section for two-variable regression are presented in Figures 7a and 7b. Figure 7a. Data Section for Two-Variable Template | | Α | В | C | D | E | F | G | |----|---------------|--------------|-----------|--------------|---|---------|-----------| | 1 | | \mathbf{Y} | TRANS X1 | TRANS X2 | | RAW X1 | RAW X2 | | 2 | <u>VEHICL</u> | MH/MA | <u>X2</u> | <u>LN X2</u> | | DRY_WGT | #CTRL SUR | | | <u>E</u> | | | | | | | | 3 | A010 | 5.12 | 14 | 2.6391 | | 20822 | 14 | | 4 | B052 | 2.90 | 14 | 3.4657 | | 152293 | 32 | | 5 | F111 | 3.32 | 23 | 3.3322 | | 44341 | 28 | | 6 | F004 | 3.24 | 26 | 2.8332 | | 29663 | 17 | | 7 | F015 | 2.71 | 26 | 2.0794 | | 27425 | 8 | | 8 | F016 | 3.39 | 23 | 2.3979 | | 14447 | 11 | | 9 | C130 | 2.96 | 42 | 2.6391 | | 73962 | 14 | | 10 | C135 | 4.16 | 31 | 3.1781 | | 97030 | 24 | | 11 | C005 | 7.92 | 31 | 3.7612 | | 320083 | 43 | | 12 | C009 | 13.73 | 31 | 2.9957 | | 61790 | 20 | | 13 | C010 | 3.66 | 31 | 3.9512 | | 240613 | 52 | Figure 7b. Calculation Section for Two-Variable Template | | X2 | X1 | b | |-------|-----------|------------|--------| | | LN X1 | X 1 | | | Coef | 6.081 | -0.220 | -8.313 | | Se | 7.396 | 0.309 | 15.407 | | r^2 | 0.0883 | 3.5286 | #N/A | | F | 0.3872 | 8.0000 | #N/A | | SSreg | 9.6415 | 99.6082 | #N/A | | t | 0.8221 | -0.7116 | | As with single variable regression, the aircraft and dependent variable values are copied from the WUC sheets into the first two columns. However, the independent variable values are copied from the IndepVars sheets into the cells to the right of the vertical double lines. Then the independent variable values, either untransformed or transformed, which will be used in the regression equation are put next to the dependent variable values (just left of the vertical pair of lines). In Figure 7a, the values for independent variable X2 have been copied untransformed and transformed. The equation for two-variable regression analysis is always: #### LINEST(B3:B13,C3:D13,TRUE,TRUE) . Note how the second parameter is specified as a block of cells which contains all of the independent variable values (either untransformed or transformed). For multiple regression the equation never has to be changed. As different independent variable values are
copied into columns C and D, the equation will automatically be recalculated and displayed in the calculation section. Also, for all three multiple regression sheets a t statistic is calculated. This is an added calculation. It is not a result of LINEST. #### 5. Shuttle Scheduled and Unscheduled Reliability and Maintainability Data Space shuttle maintenance data obtained from the <u>Operations and Support Database and Analysis Study</u> by Lockheed Martin Manned Space Systems has been summarized in two MicrosoftTM Excel 5.0 Workbooks. The scheduled maintenance data is in the <u>SCHEDDATA.XLS</u> workbook, and the unscheduled data is in the <u>UNSDDATA.XLS</u> workbook. The shuttle maintenance data as received from Lockheed Martin was organized by Space Transportation System (STS) number. The maintenance data for each STS number was presented in individual spreadsheets. Within each spreadsheet the data was organized by shuttle flight system codes. In order to incorporate this data into the Reliability and Maintainability Model (RAM), the data has been reorganized by Work Breakdown Structure (WBS). The data for each WBS is now presented in individual spreadsheets, and within each of these spreadsheets, the data is organized by STS number. The SCHEDDATA.XLS and UNSDDATA.XLS workbooks contain many individual spreadsheets. The first sheet in each workbook is the Definitions sheet. It lists the shuttle flight system codes with their definitions in ascending order and the corresponding Work Breakdown Structure (WBS) codes. It also lists the WBS codes with their definitions in ascending order and the corresponding shuttle flight system codes. The Definitions sheets for the SCHEDDATA.XLS and UNSDDATA.XLS workbooks are different because unscheduled maintenance tasks were recorded for shuttle flight system codes for which scheduled maintenance was not performed. The remaining sheets contain the shuttle maintenance data for each WBS, template sheets which contain the formulas used to calculate summary statistics, and original maintenance data for subsystems which were not incorporated into WBS codes. #### 5.1 Scheduled Maintenance Data There is one spreadsheet for each WBS. All the sheets are identical in format. An example sheet is in Figure 8. The columns left of the vertical double lines present the mission information and the maintainance data for the WBS listed in the upper left corner of the sheet. Right of the vertical double lines are the subsystem data, as obtained from Lockheed Martin, which was combined to calculate the maintainance data for the WBS. Data for different subsystems is separated by one vertical line. Below the horizontal double lines are summary statistics of the WBS maintainance data. Figure 8. Example Worksheet - Shuttle Scheduled Maintenance Data | Colored Heavy Heav | 2007 | - | | - | 1 | | | | | SUBSY | 92 | | _ | SUBSYST | 4 | | | |--|----------|------------------|-------------|-------------|---------|-------|-----------|-------------|-----------|--------|-----------|------------|--------|----------|-----------|------------|-------------| | Part | 14.2K | -
-
-
- | | | | | | | | ELECTR | ICAL POW | ER DISTRIB | - | INTERCON | | WIRING | | | February Control Con | | | | - | | | MEAN | | MEAN | | MEAN | MEAN | | | | MEAN | MEAN | | 2.36 1445 2.7 12.53 24.46 197 2.5 11.96 190 23.67 2 19.70 13.67 2 19.70 13.67 2 19.70 13.71 15.72 15.72 <t< td=""><td>MISSION</td><td>8∥</td><td>anuch D</td><td><u> </u></td><td></td><td>TASKS</td><td>Task Time</td><td>_</td><td>Crew Size</td><td>S</td><td>Task Time</td><td>S ¥</td><td>Manhrs</td><td>TASKS</td><td>Tack Time</td><td>Serie Sine</td><td>Manha Manha</td></t<> | MISSION | 8∥ | anuch D | <u> </u> | | TASKS | Task Time | _ | Crew Size | S | Task Time | S ¥ | Manhrs | TASKS | Tack Time | Serie Sine | Manha Manha | | 2 2.36 15.96 16.35 14.43 5 2.44 1.36 2.86 7 6.96 1.30 1.75.1 2.37 16 17.38 14.36 15 11.29 15.86 16.86 1 25.08 1.00 2.37 1.27 1.28 1.43 1.51 1.51 1.12 1.29 1.68 1 25.08 1.00 2.39 1.20 1.21 1.51 1.51 2.14 1.15 2.50 1.00 2.39 1.20 1.20 1.51 2.51 1.57 2.50 1.00 2.39 1.50 1.30 2.294 1.73 2.50 1.00 1.10 1.10 2.39 1.50 2.294 1.73 2.50 2.50 1.00 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 1.10 | 200 | 8 | Ì | 236.2 | _ | 27 | 12.53 | _ | 1.97 | Į. | 1.96 | 8 | 23.67 | 2 | 10 70 | VIEW 2/67 | Merris | | 175 2371 16 12 15 17 38 143 15 17 29 15 16 86 1 25 08 1 10 10 10 10 10 10 | STS-52 | ا
ا | | 236 | _ | 12 | 12.99 | _ | 1.43 | ď | 21 44 | 8 | 9 | | 2 0 |) o | 8 | | 1437 1286 30 1081 21 108 29 108 29 108 | STS-53 | O
10 | | 1753 | | 9 | 12.15 | 17.38 | 1 43 | å | 710 | 8 9 | 2007 | , | 0 | 3 | 1.14 | | 2337 2331 18 12.72 15.43 135 12.43 15.63 18 21.73 11.03 10.00 2321 1260 34 1062 196 187 17.21 3 10.96 197 17.21 3 10.00 11.00 | STS-54 | S 5 | | 1437 | _ | ş | 2 | 3 5 | 2 0 | 218 | 67.1 | 8 ! | 8 | _ | 25.08 | 8 | 25.08 | | 222.1 126.0 34 10.51 13.0 13.0 13.0 13.0 13.0 15.0 17.21 39.0 11.0 2336 1326 34 10.65 174 32 10.66 174 32 10.66 174 32 10.66 174 32 10.66 174 32 10.66 174 32 10.66 174 32 10.66 174 32 10.66 174 10.66 170 11.0 10.0 11.0 11.0 10.0 11.0 10.0 11.0 10.0 11.0 | STS-55 | V 103 | | 230 7 | | 3 | 5 | 2 4 | 8 | R | 2 | 187 | 21.79 | - | 11.03 | 8 | 11.03 | | 236 150 34 1062 185 187 33 1058 197 2005 1 1200 110 2386 1574 28 136 174 32 1088 167 1902 2 2619 147 2386 1574 28 1330 22.84 172 2 6 9.14 160 2 2619 140 2886 1154 26 154 182 26 2694 1 100 100 2886 1154 27 172 1756 2.8 2 6 1 1 2 1 100 1 | 9 | | - | 3 | | 0 | 71.71 | 10.0 | <u>.</u> | 15 | 12.77 | 1.32 | 17.21 | 6 | 8.83 | 1.15 | 9.43 | | 258 128 34 1187 2065 174 32 1098 167 1902 2 1902 128 128 147 1100
1100 | 310 | 3 8 | | 777 | | 4 | 10.62 | 982 | 1.87 | 33 | 10.58 | 1.97 | 20.05 | - | 12.00 | -10 | 13 22 | | 335.2 1574 28 1330 22.84 173 26 1324 174 2343 2 1401 110 198.2 1154 6 6 6 17.85 2.67 5 9.24 182 26.84 1 6 100 198.2 1154 6 6 17.89 2.6 1 1 2.6 1 1 2.6 1 1 1 2.6 1 | 20.01 | 318 | - | 239.8 | 1 | 8 | 11.87 | 20.65 | 1.74 | 32 | 10.98 | 1.67 | 19.02 | 2 | 26.19 | 1.47 | 48.67 | | 269 8 1154 6 8 81 23 55 2 67 5 9 24 182 2 6 94 1 6 63 1 00 260 1 136 2 2 2 8 2 2 8 2 6 7 83 1 89 1 6 7 1 5 35 1 00 260 1 136 2 2 3 4 1 3 5 6 2 3 8 2 3 8 2 3 8 1 0 7 1 8 2 3 6 2 3 6 2 3 6 2 3 6 2 3 6 2 3 6 2 3 6 3 3 6 2 3 6 3 3 7 6 3 3 7 6 3 3 7 6 3 3 7 6 3 3 7 6 3 3 7 6 | 000 | 2 | į | 335.2 | - 1 | 88 | 13.30 | 22.94 | 1.73 | 92 | 13.24 | 1.74 | 23 43 | 2 | 1401 | 1 10 | 5 | | 199 2 1336 27 772 1759 1759 1759 1759 1759 1759 1759 1759 1759 1759 1759 189 1817 1 235 100 250 1566 27 1408 33.56 238 25 1107 192 23.64 2 51.65 208 335.3 165 27 20.14 15 25.6 1107 192 23.64 2 51.65 208 221 208 221 208 221 15 16.67 15.69 2 23.46 221 15.69 16.61 16.71 15.69 16.71 15.69 16.71 15.69 17.71 15.69 17.71 16.60 17.71 17.72 1 | 200 | 9 | | 269.8 | | 6 | 8.81 | 23.55 | 2.67 | ß | 9.24 | 1.82 | 26 94 | - | 6.63 | 2 2 | 3 | | 260 1586 27 1406 33.56 238 25 1107 192 23.64 2 51.65 200 335.3 1130 32 939 1849 197 26 834 174 1616 4 1671 159 262.9 1560 1 20 14 4.57 2.11 5 6.81 116 8.45 2.53.46 2.21 262.9 1591 1 7 7 1.76 1.73 10.50 2 58.45 1.67 262.9 1591 1 7 20.31 1.51 37.69 1 1.67 1.69 262.5 1434 1.6 20.27 36.66 1.81 1 20.31 1.50 1.60 | STS-60 | S
5 | 1 | 199.2 | | 27 | 7.72 | 17.58 | 2.28 | 56 | 7.93 | 98 | 18 17 | - | 35.0 | 3 8 | 3 8 | | 335.3 1130 32 9.39 18.49 1.97 28 8.34 174 16.55 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 2.06 1.05 1.05 2.06 1.05 1.05 2.06 1.05 1.05 2.06 1.05 1.05 2.06 1.05 1.05 2.06 1.05 1.05 2.06 1.05 1.05 2.06 1.05 1.05 2.06 1.05 1 | STS-61 | S
등 | | 5 80 | | 27 | 14 08 | 33.56 | 2 38 | 25 | 11 07 | 193 | 23.67 | | 20.4 | 3 8 | 6.3 | | 198.5 1782 7 20.14 42.57 2.11 5.5 6.81 11.6 8.45 2 5.346 2.21 262.9 1531 13 15.48 23.99 1.55 11 7.67 12.3 10.50 2 55.46 2.21 262.9 1531 16.48 23.99 1.55 191 8 17.44 1.78 23.41 3 34.54 1.98 262.5 1434 18 17 20.31 151 34.54 1.98 1.90 1 1.95 1.00 1.90 1 1.96 1 | STS-62 | S 102 | | 335.3 | <u></u> | 32 | 65.6 | 18.49 | 1 07 | | 200 | 7.2. | 3 | 7 | 8 | 8 | 15/ 52 | | 262.9 1591 13 154 25.9 15.1 3.0 | STS-63 | V 103 | ŀ | 198 5 | 1 | 7 | 20.14 | 2 2 | | 3 4 | 5 | 4) | 2 | 4 | 16.71 | 1.59 | 34.87 | | 262.5 133.1 13.4 13.5 11 7.67 12.3 10.50 2 58.45 165 170 171 171 171 171 171 172 171 172 <t< td=""><td>STS-64</td><td>5</td><td></td><td>262.0</td><td>1</td><td></td><td>200</td><td>2 2</td><td>7.7</td><td>n</td><td>0.0</td><td>1.16</td><td>845</td><td>2</td><td>53.46</td><td>2.21</td><td>127.88</td></t<> | STS-64 | 5 | | 262.0 | 1 | | 200 | 2 2 | 7.7 | n | 0.0 | 1.16 | 845 | 2 | 53.46 | 2.21 | 127.88 | | 25.25 11 16.47 35.25 191 8 12.44 178 23.41 3 34.54 196 25.25 14.44 16 20.27 36.66 181 17 20.31 151 37.69 1 1950 100 260.5 16.51 18 12.30 18.68 15.2 7 13.71 12.70 16.67 1 12.30 100< | STS. 65 | 3 | | 200 | | 2 | 9 | 3 | 8 | = | 7.67 | 1.23 | 8 | 7 | 58.45 | 1.65 | 98 19 | | 262.5 1434 18 20.27 36.69 181 17 20.31 151 37.69 1 19.50 100 269.6 1873 16 13 141 147 13 15 143 15 15 100 | STO SE | 3 6 | ĺ | 200 | _ !_ | = | 18.47 | 35.25 | 191 | ∞ | 12.44 | 1.78 | 23.41 | က | 22.52 | 8 | 66.83 | | 399.2 1273 15 1362 1925 141 14 1371 127 1975 1 1230 100 269.6 1657 18 152 7 1315 149 20.45 1 6.33 100 269.6 1657 18 176 11 11.86 2.49 34.55 2 47.20 2.36 214.3 1447 13 12.55 26.40 2.10 11 8.45 1.40 2 47.20 2.36 234.4 170 14 1.62 2.907 1.82 13 15.49 151 29.62 1 21.93 1.00 234.4 170 2.64 1.77 1 15.01 15.02 26.41 1 21.93 1 20 1 20 1 20 1 20 1 2 2 2 2 2 2 2 2 2 2 2 2 2 < | 200 | 3 6 | ł | C 797 | | 8 | 20.27 | 8 | 181 | 12 | 20.31 | 1.51 | 37.69 | - | 1950 | 9 | 19 50 | | 268 8 1631 8 1230 18 68 152 7 7 1315 149 20.45 1 633 100 2605 1657 13 1731 54 68 316 11 1188 249 34 55 2 2 47 20 2 36 214.3 1447 14 14 15 12 12 12 12 12 12 12 12 12 12 12 12 12 | 010 | 3 3 | 1 | 399.5 | - 1 | 5 | 13.62 | 19.25 | 1.41 | 14 | 13.71 | 127 | 19.75 | - | 12.30 | 8 | 2 | | 260.5 1657 13 154.68 316 11 1186 249 34.55 2 47.20 236 214.3 1447 13 12.55 2640 2.10 11 845 147 1404 2 35.12 2.54 235.4 1706 14 155 2807 182 13 15.49 15.19 2.54 100 2.54 100 2 100 2 100 2 100 | 8 6 | 2 | 1 | 203 | | ∞ | 12.30 | | 1.52 | ^ | 13.15 | - 49 | 20.45 | - | 6.33 | 8 | 633 | | 214.3 1447 13 12.55 26.40 2.10 11 8.45 147 14.04 2 35.12 2.54 235.4 1706 14 1556 29.07 182 13 15.49 151 25.96 1 25.93 100 214.3 1770 25 17.54 166 23 17.86 1.42 26.64 2 13.93 1.30 196.5 1270 10 15.44 35.47 2.30 9 14.45 2.97 2.97 1.39 1.30 221.3 968 4 8.39 12.76 1.52 3 5.29 1.42 7.93 1 17.68 1.54 6740 37830 455 1.50 3 5.29 1.42 7.93 1 1.54 1.54 10 25.2 1.50 1.50 2 2.27 1.30 2 1.42 7.93 1 1.768 1.54 10 | 20.00 | 2 1 | | 260.5 | - 1 | 5 | 17.31 | 54.68
68 | 3.16 | = | 11.88 | 2.49 | 34.55 | 7 | 47 20 | 238 | 165 36 | | 235.4 1706 14 15.95 29.07 1.82 13 15.49 1.51 29.62 1 21.93 1.00 214 1704 11 15.01 15.64 177 11 15.01 15.64 1 23 1 1 23 1 1 24 3 1 | 0.010 | 2 2 | - 1 | 214.3 | - 1 | 5 | 12.55 | 26 40 | 2.10 | Ξ | 8.45 | 1.47 | 14 04 | ~ | 35 12 | 254 | 22 | | 214 1104 11 1501 26 4 177 11 1501 156 26 64 380.9 1770 25 17.54 29.14 166 23 17.86 142 29.76 2 13.93 130 156.6 1210 10 15.44 166 23 17.86 142 29.76 1 24.36 100 221.3 1350 2 2.27 2.28 100 2 2.27 100 2.28 100 221.3 968 4 8.39 12.76 1.52 3 5.29 142 7.93 1 17.66 1.54 6740 37830 455 1 13.03 24.65 1.89 1 1 7.93 1 1 7.63 1 | 17-010 | 2 | Ė | 235.4 | - | 7 | 15.95 | 29 07 | 1.82 | 13 | 15.49 | 151 | 29 62 | - | 2193 | 8 | 21.93 | | 380.9 1770 25 1754 2914 166 23 17.86 142 2978 2 13.93 1.30 1.36 1.35 1.36 1.36 1.35 1.36
1.36 1.36 1.36 1.36 1.36 1.36 1.36 1.36 1.36 1.36 1.36 1.36 1.36 1.36 1.36 1.36 | 21.5-72 | 20. | - 1 | 214 | • | = | 15.01 | 26.64 | 1.77 | = | 15.01 | 32 | 26 64 | | | 3 | 3 | | 1965 1210 10 1544 3547 2.30 9 14.45 2.29 36.70 1 24.38 1.00 221.3 968 4 8.39 12.76 1.52 3 2.27 1.00 2.28 1.00 1.54 | 515-73 | 00 102 | 1 | 380 | _ | 52 | 17.54 | 29.14 | 8 | 23 | 17.86 | 1 42 | 29 78 | ^ | 13.03 | Ş | | | 37.7 1250 2 2.27 2.27 100 2.28 1.766 1.54 221.3 966 4 6.39 12.76 1.52 3 5.29 1.42 7.93 1 7.66 1.54 6740 37830 455 1.303 24.65 1.89 1.89 1.84 1.766 1.54 1.56 1.54 1.766 1.54 1.54 1.56 1.54 1.54 1.54 1.54 1.56 1.54 1.54 1.56 1.54 1.54 1.56 1.54 | STS-74 | S
2 | ٦, | 1965 | _ | 2 | 15.44 | 35 47 | 2.30 | o | 14 45 | 2 29 | 22 | - | 24.38 | 3 8 | 8 6 | | 221.3 968 4 8.39 12.76 1.52 3 5.29 1.42 7.93 1 17.68 1.54 6740 37830 455 | STS-75 | V 102 | | 377.7 | _ | ~ | 2.27 | 2.28 | 8 | - 2 | 227 | 8 | 2 28 | | 3 | 3 | | | 6740 37830 455
259.2 1455 17.50
1303 24.65 1.89 | STS-76 | 0 104 | | 221.3 | | 4 | 8 39 | 12.76 | 1.52 | - | 5 29 | 1 45 | 1.0 | - | | | | | (4): 259.2 1455 17.50 13.03 24.65 1 | TALS: | | | 6740 | 37830 | 455 | | | | | | | 3 | - | | 5 | 67 /7 | | (): 13.03 24.65 1 | PLE AVER | RAGE (PE | R MISSION) | 259 2 | 1455 | 17.50 | | | | | | | 1 | | | | | | | GHTED A | VERAGE | (PER TASK) | | | 3 | 13.03 | 24.65 | 9 | _ | | | 1 | | | | | | ZN: | SCHED | MANHRS | PER MISSION | <u> </u> | | | 3 | 431 45 | 3 | | | | | | | | | The first column lists the STS number. The next four columns list summary information about the individual missions: OV (orbiter vehicle number), launch date, FPOT (flight power-on time), and GPOT (ground power-on time). The data in these five columns is the same for each sheet in the workbook. The next three columns list the maintainance data for the WBS as calculated from the corresponding subsystem data: TASKS (number of tasks performed), MEAN Task Time, and MEAN Manhrs (manhours). The TASKS values are calculated by summing the subsystem TASKS values for each STS. The MEAN Task Time values are a weighted average of the subsystem MEAN Task Times for each STS: $$tasktime_{wbs} = \frac{\sum_{AllSubsys} TASKS * MEANtasktime}{\sum_{AllSubsys} TASKS}$$ Similarly, the MEAN Manhrs values are a weighted average of the subsystem MEAN Manhrs for each STS: $$manhrs_{wbs} = \frac{\sum TASKS * MEANmanhrs}{\sum TASKS}$$ $$\frac{\sum TASKS}{AllSubsys}$$ The last column of WBS data is MEAN Crew Size. These data values are calculated by dividing MEAN Manhrs by MEAN Task Time. The MEAN Crew Size values listed for the individual subsystems are the original values obtained from Lockheed Martin; they are not calculated as has been done for the WBS values. Summary statistics of the maintainance data include: total, simple average, weighted average, and average scheduled manhours per mission. Totals for FPOT, GPOT, and TASKS are calculated by simply summing all the values within a column. A simple average is also calculated for FPOT, GPOT, and TASKS. The simple average is calculated by dividing the total value by the number of missions (26). An exception is the average number of tasks for WBS 3.10. In this case, the total is divided by 8 since there are data for only eight missions. Weighted averages are calculated for Task Time, Manhrs, and Crew Size: $$AVE task time = \frac{\sum TASKS * MEAN task time}{\sum TASKS}$$ $$All Missions$$ $$AVE manhrs = \frac{\sum TASKS*MEAN manhrs}{\sum TASKS}$$ $$All Missions$$ $$AVEcrew = \frac{\sum\limits_{AllMissions} TASKS * MEANcrew}{\sum\limits_{AllMissions} TASKS}$$ Lastly, the average scheduled manhours per mission is calculated: $$AVE manhrs / mission = \frac{\sum TASKS* MEAN manhrs}{26}$$ The values in the WBS spreadsheets are numbers. There are no formulas to ensure that no errors occur as data is imported and exported to other applications. The TEMPLATE sheet after all of the WBS sheets contains example data and formulas used. Highlighting a cell causes the formula to be displayed at the top of the sheet. The formulas in the template sheet match those in this discussion. Note that there is a scratch space area with intermediate calculations below the summary statistics. The seven sheets after the TEMPLATE sheet contain the original Lockheed Martin data for subsystems that were not incorporated into the WBS codes. #### 5.2 Unscheduled Maintenance Data There is one spreadsheet for each WBS. The sheets are identical in format except for one cell (to be discussed later). An example sheet is in Figure 9. The columns left of the first pair of vertical lines present the overall mission information and maintainance data for the WBS listed in the upper left corner of the sheet. Right of the first pair of vertical lines are the subsystem data, as obtained from Lockheed Martin, which was combined to calculate the maintainance data for the WBS. Data for different subsystems is separated by two vertical lines. Below the horizontal double lines are summary statistics of the WBS maintainance data. The first five columns list summary information about the individual missions: STS number, OV (orbiter vehicle number), launch date, FPOT (flight power-on time), and GPOT (ground power-on time). The data in these five columns is the same for each sheet in the workbook, and is the same as in the scheduled maintenance data sheets. Figure 9. Example Worksheet - Shuttle Unscheduled Maintenance Data | M25 10:00 | | | | | | | | | | | 20021315 | 2 | | | | |---------------------------------------|--------------|----------|------|-------------|---------------|--------------|----|---------|-------|------------|-----------------------------------|---------|----------------|-------------|------------| | | | | | SHOP FLOOR | | | | PRACA | | | ELECTRICAL POWER DISTRIBUTION AND | POWER. | DISTRIBUT | ION AND | CONTROL | | | | | MAIN | MTTR | z | CREW | | REMOVAL | SCRAP | MAX | MAIN | MTTR | MAIN | CREW | MAIN | | OV Launch | | GPOI | S | HOURS | 2 | SIZE | ES | RATE | RATE | ACTIVITIES | ACTIVITIES | HOURS | MANHRS | SIZE | ACTIVITIES | | | | 1845 | | 98 | $\overline{}$ | 113 | | 0 39 | 000 | 46 | 2 | 4 23 | 5 02 | 13 | 4 | | _ | | 2371 | | 28 05 | 32 50 | 1 16 | | 0 22 | 000 | 205 | 7 | %
88 | 37 63 | 107 | 21 | | - | _ | 1288 | | 14 23 | 15 49 | 8 | | 0 21 | 000 | 34 | ₹ | =
98 | 15 12 | 1 14 | 9 | | - | Ĺ | 2031 | | 17 29 | 19 43 | 1 12 | | 0 23 | 000 | 108 | 11 | 13 38 | 16 77 | 127 | 13 | | • | i | 1260 | | 929 | 959 | 8 | 1 | 0 12 | 80 | 42 | - | 1
89 | 108 | 8 | Ś | | _ | _ | 1328 | | 9.72 | 96.01 | 1 13 | | 0 19 | 8 | 32 | 7 | 15 45 | 16 01 | 102 | - | | V 102 10/19/97 | <u> </u> | 1574 | 98 | 13 38 | 15 16 | 15 | Ξ | 0 22 | 0 | E | - | 22 03 | 24 59 | 1 16 | 5 | | _ | _ | 2 | _ | 6 62 | 7.13 | 8 | | 0 21 | 8 | 29 | | | | 1 | S | | • | _ | 1338 | | 13 94 | 16 47 | 1 18 | | 0 34 | 8 | 58 | - | 22 82 | | 8 | e | | • | _ | 1586 | | 19 26 | 28 19 | 46 | | 0 23 | 900 | 71 | ေ | 30 62 | 5162 | 141 | 2 | | - | _ | 138 | Γ | 13 49 | 16 25 | 1 20 | | 80 | 8 | 68 | o | 17 15 | 20 25 | Ξ | 5 | | - | | 1262 | | 11.55 | 15.28 | 132 | ļ | 0 24 | 0.23 | 55 | | | | | 4 | | | | 1591 | | 12 70 | 1571 | 1 24 | į | 98 | 8 | eg
G | | | | | 7 | | - | 1_ | 1023 | | 23.85 | 2424 | 1 02 | | 0 18 | 80 | 6 | 7 | 29 73 | 29 73 | 8 | - | | - | Ц. | 1434 | | 28 11 | 34 86 | 124 | | 0.20 | 903 | 302 | 9 | 48 86 | 61 63 | 123 | 19 | | • | | 1273 | | 4331 | 53 41 | 1.23 | 1 | 0 26 | 000 | S | | | | | ø | | | | 1631 | | 5 18 | 5 18 | 8 | i | 0.36 | 0 10 | 28 | - | 5 | 5 | 5 | \$ | | _ | _ | 1657 | | 8
8
8 | 18 99 | 8 | | 0 25 | 0 13 | 32 | 7 | ع
18 | æ: | 8 | ø | | _ | _ | 1447 | | 194 | 1663 | - | 1 | 0 39 | 8 | 46 | 2 | 88 | 90 | 121 | 12 | | _ | - | 1706 | | 19 82 | 22 70 | 15 | | 0 19 | 90 | 174 | - | 112 | 1 12 | 8 | ŧ. | | _ | - | <u>-</u> | - | 350 | 350 | 8 | | 0 19 | 031 | 8 | | 350 | 350 | 8 | 4 | | _ | <u> </u> | 57 | - | 28 10 | 28 50 | 101 | | 0 11 | 9 | 437 | - | 28 10 | 28
29
20 | 10 | 17 | | OV 104 11/13/9 | | 1210 | | | | | - | 0 29 | 8 | 49 | | | | | 7 | | OV 102 2/23/00 | _ | 1250 | - | 4 12 | 4 12 | 8 | 1 | 0.12 | 8 | 75 | | | | | 6 | | - | -1 | 8 | | | | | - | 0 13 | 8 | 20 | | | | | 3 | | | 65037 | 36231 | 284 | | | | | | | 2280 | | | | | | | PER MISSION) | 260 148 | 1449 24 | | | | | | 0 24 | 0004 | 91 20 | | | | | | | WEIGHTED AVE (PER TASK) | | | | 17 53 | 50 69 | 1.17 | | | | | | | | | | | MTBF (GPOT+FPOT) 18 74 | _ | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | - | 2685 | 30656 | 222 | | | | | | | 1336 | į | | - | | - | | ER MISSION) | 258 41 | 1393 45 | | | | | | 0 24 | 8 | 52 23 | | | | | | | ER TASK) | _ | | | 14 58 | 16.96 | 1 16 | | | | | | | | | • | | C | 28 | | | | | | | | | | _ | | | | | | C C C C C C C C C C C C C C C C C C C | | | | | | | | | | | | | | · · · · · · | | Figure 9. Example Worksheet - Shuttle Unscheduled Maintenance Data (continued) | | | T | SUBSYSTER | 77 | | | | | | | |---------|---------|---------|------------|-------|--------|------|------------|---------|---------|--------| | | | | INTERCONN | | WIRING | | | | | | | OPER. | REMOVAL | SCRAP | MAIN. | MTTR | MAIN. | CREW | MAIN. | OPER. | REMOVAL | SCRAP | | HOURS | RATE | RATE | ACTIVITIES | HOURS | MANHRS | SIZE | ACTIVITIES | HOURS | RATE | RATE | | 2081.00 | 75.00% | 0.00% | 5 | 10.43 | 11.65 | 1.04 | 42 | 2081 | 35.71% | 0.00% | | 2546.00 | 52.38% | 18.18% | 11 | 23.71 | 29.23 | 1.16 | 184 | 2546 | 19.02% |
0.00% | | 1432.00 | 66.67% | 0.00% | 7 | 15.70 | 15.70 | 1.00 | 28 | 1432 | 10.71% | 0.00% | | 2271.00 | 61.54% | 0.00% | 27 | 18.88 | 20.52 | 1.12 | 95 | 2271 | 17.89% | 0.00% | | 436.20 | 40.00% | 0.00% | 7 | 7.35 | 7.35 | 1.00 | 37 | 1482 | 8.11% | 0.00% | | 1568.00 | 100.00% | 0.00% | 9 | 5.26 | 7.04 | 1.33 | 31 | 1568 | 16.13% | 0.00% | | 1909.00 | 53.33% | 12.50% | 28 | 9.96 | 11.45 | 1.08 | 96 | 1909 | 16.67% | 0.00% | | 1424.00 | 60.00% | 0.00% | 10 | 6.62 | 7.13 | 1.08 | 24 | 1424 | 12.50% | 0.00% | | 1537.00 | 100.00% | 0.00% | 1 | 5.07 | 10.13 | 2.00 | 26 | 1537 | 26.92% | 0.00% | | 1846.00 | 80.00% | 25.00% | 14 | 16.83 | 23.17 | 1.18 | 66 | 1846 | 18.18% | 0.00% | | 1465.00 | 69.23% | 0.00% | 8 | 9.38 | 11.75 | 1.25 | 76 | 1465 | 23.68% | 5.56% | | 1461.00 | 75.00% | 100.00% | 13 | 11.55 | 15.28 | 1.21 | 51 | 1461 | 19.61% | 0.00% | | 1854.00 | 100.00% | 0.00% | 6 | 12.70 | 15.71 | 1.16 | 54 | 1854 | 31.48% | 0.00% | | 1377.00 | 0.00% | 0.00% | 12 | 20.42 | 21.04 | 1.01 | 39 | 1377 | 17.95% | 0.00% | | 1697 00 | 78.95% | 0.00% | 37 | 24.74 | 30.52 | 1.19 | 283 | 1697 | 16.25% | 4.35% | | 1672.00 | 66.67% | 0.00% | 3 | 43.31 | 53.41 | 1.32 | 41 | 1672 | 17.07% | 0.00% | | 1901.00 | 80.00% | 12.50% | 5 | 6.01 | 6.01 | 1.00 | 18 | 1901 | 11.11% | 0.00% | | 1918.00 | 83.33% | 20.00% | | | | | 26 | 1918 | 11.54% | 0.00% | | 1661.00 | 66.67% | 0.00% | 1 | 22.37 | 29.75 | 1.33 | 34 | 1661 | 29.41% | 0.00% | | 1941.00 | 46.15% | 0.00% | 2 | 29.17 | 33.49 | 1.08 | 161 | 1941 | 16.77% | 7.41% | | 1318.00 | 75.00% | 33.33% | | | | | 64 | 1318 | 15.63% | 30.00% | | 2151.00 | 47.06% | 12.50% | | | | | 420 | 2151 | 9.76% | 2.44% | | 1407.00 | 71.43% | 0.00% | | | | | 42 | 1407 | 21.43% | 0.00% | | 1628.00 | 33.33% | 0.00% | 1 | 4.12 | 4.12 | 1.00 | 72 | 1628 | 11.11% | 0.00% | | 1189.00 | 33.33% | 0.00% | | | | | 67 | 1189 | 11.94% | 0.00% | | 41690.2 | | | | | | | | 42736 | | | | | | | | | | | | | | | | | | i | 35296.2 | | | | | | | | 36342.0 | The remaining columns before the first pair of vertical lines contain the maintenance data for the WBS. The WBS maintenance data is separated from the mission information and is also divided into to sections by single vertical lines. The SHOP FLOOR data corresponds to the top section of data in the original Lockheed Martin spreadsheets. The PRACA data corresponds to the bottom section of data in the original Lockheed Martin spreadsheets. The subsystem data is also divided into SHOP FLOOR and PRACA sections by a vertical line. The WBS SHOP FLOOR data is summarized in four columns: MAIN. ACTIVITIES (number of shop floor maintenance activities), MTTR HOURS (mean time to repair in hours), MAIN. MANHRS (maintenance manhours), and CREW SIZE. The column of MAIN. ACTIVITIES values are calculated by summing the subsystem shop floor MAIN. ACTIVITIES values for each STS. The MTTR HOURS and MAIN. MANHRS values are weighted averages of the subsystem MTTR HOURS and MAIN. MANHRS for each STS: $$MTTR_{WBS} = \frac{\sum\limits_{AllSubsys(SHOP)} SACTIVITIES*MTTR}{\sum\limits_{AllSubsys(SHOP)} SACTIVITIES}$$ $$MANHRS_{WBS} = \frac{\sum\limits_{AllSubsys(SHOP)} SACTIVITIES*MANHRS}{\sum\limits_{AllSubsys(SHOP)} SACTIVITIES}$$ The last column of shop floor data is CREW SIZE. These data values are calculated by dividing MANHRS by MTTR. As with the scheduled maintenance data, the CREW SIZE values listed for the individual subsystems are the original values obtained from Lockheed Martin; they are not calculated as has been done for the WBS values. The WBS PRACA data is listed in three columns: MAIN. ACTIVITIES, REMOVAL RATE, and SCRAP RATE. The column of MAIN. ACTIVITIES values are calculated by summing the subsystem PRACA MAIN. ACTIVITIES values for each STS. The REMOVAL RATE and SCRAP RATE values are weighted averages of the subsystem REMOVAL RATE and SCRAP RATE values for each STS: $$REMOVAL_{WBS} = \frac{\sum\limits_{AllSubsys(PRACA)} SACTIVITIES*REMOVAL}{\sum\limits_{AllSubsys(PRACA)} ACTIVITIES}$$ $$SCRAP_{WBS} = \frac{\sum\limits_{AllSubsys(PRACA)} SCRAP}{\sum\limits_{AllSubsys(PRACA)} SCRIVITIES}$$ The final column of WBS maintenance data is MAX. ACTIVITIES. The MAX. ACTIVITIES values are the maximum of the shop floor and PRACA MAIN. ACTIVITIES values. For some missions, more shop floor maintenance activities were recorded than PRACA activities. Selecting the maximum value of the two MAIN. ACTIVITIES ensures that all recorded maintenance activities are included in the summary statistics. If only the PRACA values were used, the total number of maintenance activities would be too low. These values are used to calculate the mean number of missions per maintenance activity as described in the following paragraphs. There are two sets of summary statistics, separated by a single line, beneath the maintenance data. The two sets calculate the same statistics but use different missions. The top set includes all the missions in the calculations. The bottom set does not include missions STS-53, STS-66, and STS-73. Summary statistics of the maintainance data include: total, simple average, weighted average, MTBF (mean time (GPOT+FPOT) between failures), and MTMF (mean operating time or missions between failures). Totals for FPOT, GPOT, and shop floor MAIN. ACTIVITIES, and MAX. ACTIVITIES are calculated by simply summing all the values within a column. A simple average is calculated for FPOT, GPOT, REMOVAL RATE, SCRAP RATE, and MAX. ACTIVITIES. The simple average is calculated by dividing the total value by the number of missions which have recorded maintenance activities. Weighted averages are calculated for MTTR, MANHRS, and CREW SIZE: $$AVEmttr = \frac{\sum\limits_{Missions} ACTIVITIES * MTTR}{\sum\limits_{Missions} ACTIVITIES}$$ $$AVEmanhrs = \frac{\sum\limits_{Missions} ACTIVITIES * MANHRS}{\sum\limits_{Missions} ACTIVITIES}$$ $$AVEcrew = \frac{\sum\limits_{Missions} ACTIVITIES * CREWSIZE}{\sum\limits_{Missions} ACTIVITIES}$$ The mean time between failures is calculated by dividing the sum of GPOT and FPOT by the total MAX. ACTIVITIES. $$MTBF_{GPOT+FPOT} = \frac{GPOT + FPOT}{Total_{MaxActivities}}$$ The final statistic calculated is MTMF. If at least one subsystem in a WBS does not have recorded operating hours, the mean number of missions between failures is calculated: $$MTMF_{MISSIONS} = \frac{1}{SimpleAverage_{MaxActivities}}$$ Otherwise, the mean operating time between failures is calculated: $$MTMF_{OpHrs/Failure} = \frac{OperatingHours}{Total_{MaxActivities}}$$ The value for *OperatingHours* is the largest of all of the subsystem's PRACA data OPER. HOURS within the WBS. As with the scheduled maintenance data, the values in the WBS spreadsheets are numbers. There are no formulas to ensure that no errors occur as data is imported and exported to other applications. The TEMPLATE(1) and TEMPLATE(2) sheets after all of the WBS sheets have data and formulas. TEMPLATE(1) uses a WBS with no recorded operating hours so the mean number of missions between failures is calculated. TEMPLATE(2) uses a WBS with recorded operating hours so the mean operating hours between failures is calculated. Highlighting a cell causes the formula to be displayed at the top of the sheet. Note that there are two scratch space areas with intermediate calculations below the summary statistics. The nine sheets after the TEMPLATE sheet contain the original Lockheed Martin data for subsystems that were not incorporated into the WBS codes. #### 6.0 NASA RELIABILITY AND MAINTAINABILITY DATA BASE SYSTEM #### 6.1 Overview The Reliability and Maintainability Database (R&M DB) was developed to provide the Langley Research Center personnel the capability to review and analyze aircraft (vehicle) reliability and performance data utilizing a relational database and graphic user interface (GUI) as an alternative to the Excel spreadsheets presented earlier. The goals of the R&M DB are to: - Provide easy access to reliability and maintainability data either by specific vehicle (e.g. F-15C) or by Work Unit Code (WUC). This is accomplished by a GUI that is divided into three categories; Report Operations, Import Data and Data Review, and Regression Analysis. - 2. Provide basic statistical analysis of reliability and maintainability data by either vehicle or by WUC. The typical values provided are raw sample size, minimum and maximum data points, averages, and standard deviations. The database also provides a weighted average of reliability and performance factors against either a specific vehicle or a WUC. - 3. Provide regression analysis of independent variables (e.g. number of control surfaces) versus a dependent variable (e.g. flying hours between maintenance activities). The regression analysis is allowed against any WUC utilizing any independent/dependent variable combination. The presentation of the regression data is both tabular as well as graphical. The user is provided the ability to select linear, exponential, logarithmic, polynomial, or power regression analysis against the raw data. - 4. Provide hard-copy report of performance data either by vehicle or WUC. This discussion consists of two primary sections, R&M DB Functionality and the database design specifications. The R&M DB Functionality will provide an overview of the major functions and their associated screens within the database. The database design specifications will provide the overall table structure with their fields and the relationships between each of these tables. Several temporary tables that are used for importing the raw R&M data are not depicted since they are only used during the import process. #### **6.2 Functionality** The R&M DB functionality is broken down into five main categories: Import WUC spreadsheet. Active file selection. Data Review. selection screen. Upon selecting the file to be imported. The path/file name is returned to the Import Control
Screen to allow the user to import the selected file into the R&M DB. Figure 12. File Selection Screen. The File Selection Screen contains push buttons for sorting the files in ascending or descending order, changing the current directory, and opening or selecting the file for return to the Import Control Screen. **Table 4. Import Control Field Definitions.** | Field Name | Require
d/
Optional | Field Description | Database
Table | Database [*]
Field | |-------------------|---------------------------|---|-------------------|--------------------------------| | Import Date | Required | Import Date in combination with the Import Time provide a system generated date/time stamp of when the WUC spreadsheet record set was imported into the R&M DB. | Import
Control | Import
Date | | Import Time | Required | Import Date in combination with the Import Time provide a system generated date/time stamp of when the WUC spreadsheet record set was imported into the R&M DB. | Import
Control | Import
Time | | Description | Optional | Provides user with the ability to add a note or description concerning the import of the WUC spreadsheet. | Import
Control | Description | | File
Path/Name | Required | Provides the location of the file and name of the file to be imported into the R&M DB. | Import
Control | Import File
Name | Figure 11. Import Control Screen. The Import File push-button, locates and imports the file specified in the File Path/Name field into the R&M DB. The import process runs for several seconds, bringing in each individual sheet within the WUC spreadsheet into a temporary database area prior being committed to the permanent working table in the database. The reason for using temporary tables is two fold. First, to allow validation of data on a sheet by sheet basis (i.e. WUC11, WUC12, etc.) This allows validation to occur field by field. In the event of an individual field error, just the individual field will be left empty instead of rejecting all fields within a vehicle record. The second reason, is in case of a major import error when reading each of the WUC sheets. In this case, an error message will occur indicating which sheet had the error. Since a major error will cause the entire sheet to be rejected, the import process stops, and deletes the temporary tables to prevent corruption of the R&M DB. The user will then need to correct the error and re-import the spreadsheet into the database. If their are no errors, the temporary tables are committed or moved to the permanent tables, with the main window being updated with the new date/time stamp indicating that this is now the current record set for review and analysis. The find file push-button (shapes like a magnifying glass), opens the dialog box presented in Figure 12. This essentially allows the user to locate the WUC file through a selection screen. Upon selecting the file to be imported. The path/file name is returned to the Import Control Screen to allow the user to import the selected file into the R&M DB. Figure 12. File Selection Screen. The File Selection Screen contains push buttons for sorting the files in ascending or descending order, changing the current directory, and opening or selecting the file for return to the Import Control Screen. #### 6.2.2 Active file selection. The Active File Selection screen performs two primary functions; selecting an import record set for conducting analysis and review against, and deleting record sets that are no longer required for analysis and review. The screen defaults to showing the current record set that is active (see Figure 13). This is the same record set whose date/time stamp is displayed on the main window. Figure 13. Import Selection Screen. In order to change the record set, use the mouse to select the drop-down list located in the upper right corner of the Import Selection Screen. A list of the imported record sets will be displayed for selection (see Figure 14). Select the desired record set. The record sets Import Date, Time, Description, and File Path/Name will appear. To select the file as the active file, either enter Alt + S, or press the Select push-button. This record will now be active record set for analysis and review. **#7 *** Microsoft Access [a] [a Reliability and Maintainability Database × Import Selection C:\relamain\master\vuxls H:\dr\relamain\master\vuxls 6:06:49 PM 12:50:18 PM 7/12/96 106 H: VOR VRELEMAIN MASTERWUXLS 7/31/96 7/12/96 107 Trend Report Operal H:\DR\REL&MAIN\MASTERWUXLS 185 Figure 14. Import Selection Screen with Drop-Down List Displayed. In order to delete the record set, follow the same procedures for selecting the record from the drop-down list. After the record set's data has appear, either enter Alt + D; or press the Delete push-button to delete the record set. If the record-set chosen for deletion is the current, active record set, an error message indicating that the active record set cannot be delete. Just select a new record set to be active using the above procedures, and then use the drop-down list to bring the old record set's data back for deletion as outlined above. This prevents deletion of all record sets from the database. #### 6.2.3 Data Review. The Data Review section is divided into five areas; Vehicle Display, WUC Display, Independent Variable Statistics, Database Statistics, and Independent Variable Review. Each screen is described in detail below. #### 6.2.3.1 Vehicle Display. The Vehicle Display (See Figure 15) provides R&M performance data by individual vehicle. The screen contains independent data by select vehicle with associated WUC data. The independent vehicle in the upper section of the screen is file maintainable, however the WUC data is not. The R&M performance data by WUC has an average and weight average calculated for each dependent R&M variable. Figure 15. Vehicle Display Screen. The average is just a simple average across all non-zero/blank R&M dependent variables. The Weighted Average is calculated as show below for FHBMA followed by the remaining R&M performance variables: WT FHBMA = $$\frac{1}{\sum \frac{1}{\text{FHBMA}}}$$ WT R& M Variable = $$\frac{\sum \text{R& M Variable * } \frac{1}{\text{FHBMA}}}{\sum \frac{1}{\text{FHBMA}}}$$ The Vehicle Display Screen contains a drop-down list in the upper corner that allows selection of any vehicle for review/file maintenance of independent variables and review of associated WUC data. By selecting the vehicle of interest, the screen is automatically updated with the corresponding data. #### 6.2.3.2 WUC Display. The WUC Display (Figure 16) is very similar to the vehicle display, except the focus is now based upon an individual WUC, such as structures (WUC11), and the R&M Performance data across all associated vehicles. Figure 16. WUC Display. The average is just a simple average across all non-zero/blank R&M dependent variables. The Weighted Average is calculated as show below for FHBMA followed by the remaining R&M performance variables: WT FHBMA = $$\frac{1}{\sum \frac{1}{\text{FHBMA}}}$$ WT R& M Variable = $$\frac{\sum R\& M \text{ Variable * } \frac{1}{\text{FHBMA}}}{\sum \frac{1}{\text{FHBMA}}}$$ The WUC Display Screen contains a drop-down list in the upper corner that allows selection of any WUC for review of a WUC and its associated Vehicle data. By selecting the WUC of interest, the screen is automatically updated with the corresponding data. #### 6.2.3.3 Independent Vehicle Summary Statistics Display. The Independent Vehicle Summary Statistics Display provides an analysis of the independent vehicle data across all vehicles in the record set. The sample size, maximum and minimum points, averages, and standard deviation are calculated and displayed (see Figure 17). This screen provides a good statistical summary of independent vehicle data. The average represent what a typical vehicle's independent data would look like. ² Microsoft Access 37 X # Independent Variable Summary Statistics Reliabilit **50**3 INDEP VAR SID DEV NRR WHEELS 4.43 35 28 18.35 25.82 33 115 #ACTUATORS HCN1RL SURFS 33 52 18.82 9.88 2.44 1.40 **#ENGINES** 36 572817 126309.17 154411.44 FLYING HRS 33 3.27 #FUEL TK 15 6.45 #GENERATORS 24 3.21 1.56 AVES DIF SUBS 35 37 21.14 6.48 34 35 531.94 AVES INSTA 2949 699.47 37 7.11 AVCS TOTSUBS 23.14 35 9543 147 AVCS WGT 1894 78 1633,34 34 318 15.8 102.51 65.46 BIU COOL 3.71 3.08 CREWSIZE 36 320083 6673 58059.53 69035.01 DRY WGT TNG WGT 22 43162 1767 13971.59 12687.45 FRST FLT 54 67.72 6.74 35 51600.83 90495.12 356065 3880 FIRLWI 35 478 2272.43 3157.39 FUS AREA 16646 FUS VOL 35 86610 571 6848.14 15900.44 35 484 11 108.02 98.92 KVA MAX 470.5 68.7 157.94 97.90 **LEN WING** 32 57128.88 265000 30339.05 MAX PAY MSN LEN 35 8.2 0.9 2.67 1.62 PASSENGE 36 360 30.97 71.57 6948.82 WETAREA 35 33712 5422.63 Impo 1485.15 2754.05 COMP WG1 9991 34 PRICOMP 1.47 0.90 14.71 HYD SUBS 28.83 Figure 17. Independent Vehicle Summary Statistics Screen. 44 #### 6.2.3.4 Data Base Statistics Summary. The Data Base Summary Statistics Display provides an analysis of the dependent R&M performance data across all vehicles and WUCs in the record set. The sample size, maximum and minimum points, averages, and standard deviation are calculated and displayed (see Figure 18). This screen provides a good statistical summary of what a typical or average vehicle's dependent R&M performance data would look like. Micresoft Access 三四四 Reliability and Maintainability Database Data Base Statistics Summary BELZMIN VARS Н LΟ THBMA 806 25602.8 155.78 1149.38 1911 0.177 0.02 0.03 MH/MA 771 58.6 7.21 5.55 PUITIE 496 0.98 0.24 0.20 DE MEIAT 142 0.36 0.20 670 29649.77 205.65 1582.00 THEWSJZE PERMIT 0.001 0.18 SCHO MIEZMI 0.39 0.67 7/US 7/-ignu. Z BEBEPM Import File Date 7731796 Figure 18. Data Base Statistics Summary Screen.
6.2.3.5. Independent Variable Display. The Independent Variable Screen provides a detailed listing of all Independent Vehicle data that was imported from the Excel spreadsheet. The report is broken into three pages that list all independent variables by vehicle. Figure 19 shows a sample of page 1. To see page 2 or 3, select the Page 2 or Page 3 push-button located in the lower left corner of the screen. To view the remaining vehicle's independent data, scroll down using the scroll bar located along the right edge of the screen. Vehicles are listed in alphabetical order. Figure 19. Independent Variable Vehicle Display - Page 1. #### 6.2.4 Data Regression Analysis. The R&M DB provides five models, linear, exponential, lognormal, polynomial, or power to perform regression analysis by using the "least squares" method to fit a line or curve through a set of observations. You can use this tool to analyze how a single dependent variable is affected by the values of an independent variable (see Figure 20). Figure 20. Regression - Exponential. The regression analysis screens allow for any combination of Independent Variable to WUC to Dependent Variable. After the appropriate variables have been selected, enter the Update Data Point push-button to have the R&M DB to update the Regression Data Points table. The column headers for x and y will match the values selected. At this point the values can be modified, added, or deleted in order to provide a "what-if" analysis capability. Once the values in the Regression Data Point table are entered, select the Update Regression Plot push-button to update the graph and calculate the R-square value. The graph will display the corresponding x and y values in the Regression Data Points Table indicating the values have been updated. #### 6.2.5 Report operations The R&M DB allows for two reports to generated. The first is the Vehicle Summary Report which is similar to the Vehicle Display Screen. The report displays each vehicle's independent data followed by the WUC R&M performance data. The report is generated across all vehicles. The second report is the WUC Summary Report. This report displays each WUC with its associated R&M performance data for each vehicle. Both reports go directly to the printer when their push-button is entered. #### 6.3 Database Design Specifications. Figure 21 displays the primary tables, attributes and relationships used within the R&M DB. Figure 21. Table Relationship Diagram. #### 6.4 Recommended Improvements. - 6.4.1 Trend Analysis. Add capability to provide trend analysis of R&M performance factors across user specified time-frames. Data would be displayed in tabular and graphical format similar to regression data. - 6.4.2 Multi-variant Regression Analysis. Expand regression capability to perform multi-variant regression analysis. Variables would be specified by the user and displayed in tabular and graphical format similar to the single variable regression data in current model. - 6.4.3 Import File Validation and Error Checking. Add capability to validate individual work unit codes and associated fields. Generate report to identify individual field corrections by worksheet/attribute/cell. This would assist in identifying corrections required to excel spreadsheet used for input. - 6.4.4 Improve Graphical User Interface (GUI). Utilize standard Windows GUI dialog boxes for file selection. Add menu picks to quickly navigate to screens/reports. Add search capabilities to locate data of interest. Allow user to create dynamic SQL queries to generate customized data selection reports. Add additional user-defined reports on statistical analysis, as well as, ability to print screens directly. - 6.4.5 Space Shuttle Specific R&M Data. Add specialized screens and reports associated with shuttle specific data. #### **Bibliography** - 1. Advanced Manned Launch System Study (AMLS), Interim Review. Rockwell International Space Systems Division, Presented at Langley Research Center, Hampton, Va., NAS1-18975, June 4-5, 1991. - 2. Albin and Kotker, Conceptual Design and Analysis of Hypervelocity Aerospace Vehicles: Volume 5 Cost, AFWAL-TR-87-3056, BOEING Aerospace Co., Feb 1988. - 3. Blanchard, Benjamin S. and Walter J. Fabrycky, Systems Engineering and Analysis, Second Edition, Prentice Hall, 1990. - 4. Ebeling, Charles. The Determination of Operational and Support Requirements and Costs During the Conceptual Design of Space Vehicles. Prepared for NASA Langley Research Center, Grant No. NAG1-1-1327, June 18, 1992. - 5. Ebeling, Charles. Enhanced Methods for Determining Operational Capabilities and Support Costs for Proposed Space Systems. Prepared for NASA Langley Research Center, Grant No. NAG-1-1327, June 1993. - 6. Ebeling, Charles. Operations & Support Cost Modeling of Conceptual Space Vehicles, prepared for NASA Langley Research Center, Langley AFB, VA., Grant No. NAG-1-1327, June 1993 July 1994. - 7. Ebeling, Charles. "O&S Analysis of Conceptual Space Vehicles," Annual report Parts I & II, prepared for NASA Langley Research Center, Langley AFB, VA., Grant No. NAG-1-1327, December 31, 1995. - 8. Forbis and Woodhead, Conceptual Design and Analysis of Hypervelocity Aerospace Vehicles: Vol 3. Cost, WL-TR-91-6003, Volume 3, BOEING Military Airplanes, Jul 1991. - 9. Isaacs, R., N. Montanaro, F. Oliver, Modular Life Cycle Cost Model (MLCCM) for Advanced Aircraft Systems-Phase III, Vol VI, Grumman Aerospace, Jun 1985. - 10. Kamrath, Knight, Quinn, Stamps, PREVAIL: Algorithms for Conceptual Design of Space Transportation Systems, Feb 1987. - 11. Logistics Cost Analysis Model, Advanced Manned Launch System (AMLS) Task Assignment 5, Rockwell International, Space Systems Division, September 10, 1993. - 12. Marks, Massey, Bradley, and Lu, A New Approach to Modeling the Cost of Ownership for Aircraft Systems, RAND, Aug 1981. - 13. Morris, W.D., N. H. White, and C. E. Ebeling, Analysis of Shuttle Orbiter Relaibility and Maintainability Data for Conceptual Studies, proceedings of 1996 AIAA Space Programs and Technologies Conference, Huntsville, AL, Sept. 24-26, 1996. - 14. Seymour, V. M. and K. A. Ingoldsby, "Operation & Support Database and Analysis, Lockheed Martin Manned Space Systems, NAS8-36200, TD-926, NASA Langley Research Center, Hampton, VA, July 1996. | | | | Description Merge of WUC11 and REG96 created 12-01-1006 | |-----|---------------------|------------------------------------|---| | 100 | 9 | 118 | to to | | 1 | . 60 | 3 | - | | i | 9 | ATA | 000 | | ! | 199 | 9/4 | o | | | 12-07-1996 09:36:38 | Data Base Name C:\NASA\DATA\WUCIIR | Merge | | į | | dame. | _ | | į | ¥ | es. | tior | | ! | Date/Time | B. | crip | | İ | Dat | Dat | Des | | | | | | | | | | | | Date/Time 12-07-1996 09:44:42 | Description Merge of WUC11 and REG96 created 12-01-1996 | Multiple Regression Report | |-------------------------------|---|----------------------------| | Date/Time | Description | | | Report | | |------------|--| | Regression | | | Multiple | | | | | | | Multiple Regression Report | |---------------------------|--| | | Seq. Simple
R-Sqr R-Sqr
0.5276 0.5276
0.575 0.5124
0.7552 0.5124 | | | Prob. Seq
Level R-S
0.0011
0.3234 0.5
0.1380 0.5
0.1630 0.7 | | I report | -value
 b=0
6.76
-1.10
1.76
-1.64
-0.65 | | Index interation and are: | Stindized Standard (Stindized Standard (O.0000.544955 7.0077.6006E-03 7.0077.6006E-04 7.0468 .6927E-04 -0.2712 .2202E-01 | | 1 | Parameter Strn Parameter Strn Estimate Est 3.545243 0.149E-0.2 1.066E-0.2 7.118E-0.3 0.118E-0.3 0.118E-0 | | | Dependent Variable: MH/MA Independent Parameter S Variable Estimate Brimate I 154543 HETAREA - 149E-03 FUS AREA 11060E-02 FUS VOL - 111E-03 NCONTSUR - 144E-01 | 0.1750 0.0695 0.0943 0.1147 0.1750 0.5237 0.6348 0.7558 Prob. Level F-Ratio Mean Square
97.71876 10.23963 2.647467 6.02176 Sume of Squares) (Sequential) 97.71876 40.9585 13.23734 54.19584 1.627104 3.126 .5205067 Root Mean Square Error Mean of Dependent Variable Coefficient of Variation R Squared Adjusted R Squared Analysis of Variance Report Dependent Variable: FHBMA Source | NCONTSUR | 113E-03 144E-01 | 111E-01 -4.0468 .6927E-04
144E-01 -0.2712 .2202E-01 | | 0.1630 | 0.7552 | 0.5120 | | |--|--|--|---------|-------------|--------|--------|--| | | Analys | Analysis of Variance Report | Report | | | | | | Dependent Va | Dependent Variable: MH/MA | | | | | | | | Source df | f Sums of Squares
(Sequential) | Mean Square | F-Ratio | Prob. Level | 9.] | | | | Constant | 1 189.138 | 189.138 | | | | | | | Model | 4 4.118433 | 1.029608 | 4 29 | 120 0 | | | | | Error | 5 1.199857 | 2199714 | : | • | | | | | Total | 9 5,31829 | . 5909212 | | | | | | | Root Mean Square Error
Mean of Dependent Vari
Coefficient of Variati | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .4898688
4.349
.1126394 | | | | | | | R Squared | To Later | 0.7744 | | | | | | #### Appendix A **Regression Analysis** | u | | 12-01-1996 | |---------------------|-------------------------------|--| | Regressic | | created | | Kultiple Regression | Date/Time 12-07-1996 09:49:29 | Data base Name L:\MASA\DAIA\TOLIA
Description Merge of WUCII and REG96 created 12-01-1996 | | | | | #### Multiple Regression Report #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: PCTOFF | | | | | |---|-----------------------|--|--|---------|---------------------|--| | Source | J P | Summe of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | | | Constant
Model | - 2 | 4.203636E-02
2.021457E-02 | 4.203636E-02
4.042913E-03 | 1.01 | 0.494 | | | Error
Total | 2 01 | 1.994907E-02
4.016364E-02 | 3.989814E-03
4.016364E-03 | | | | | Root Mean Square Error
Mean of Dependent Varid
Coefficient of Variation | Squa
epend
t of | Root Mean Square Error
Hean of Dependent Variable
Coefficient of Variation | 6.316498E-02
6.181818E-02
1.021786 | | | | | R Squared
Adjusted R Squared | Squ | ared | 0.5033 | | | | ## Dependent Variable: REMRAT Independent Estimate Error Estimate Estimate Error Striable Estimate Estimate 118259 0.0000 8855E-01 FUS AREA -897E-04 4.9121.6555E-04 FUS VOL .6445E-05 2.0011 5966E-05 SREUS VOL .4446E-05 1.7775 .2561E-02 SRNCNSUR -969E-01 -1.5700 .2732E-01 Analysis of Variance Report Date/Time 12-07-1996 09:56:43 Date Base Name C:\NASA\DATA\WUCllR Description Merge of WUCll and REG96 created 12-01-1996 Multiple Regression Report 0.0423 0.0526 0.0310 0.0958 0.0423 0.0713 0.0869 0.7050 Prob. Level 0.0032 0.2388 0.3216 0.1363 | Dependent | Dependent Variable: REMRAT | | | | |-------------------------------------|--|---|---------|---------------------| | Source | df Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant
Model
Error
Total | 1 .1859
4 5.019785E-02
6 2.100215E-02
10 .0712 | .1859
1.254946E-02
3.500358E-03
.00712 | 3.59 | 0.080 | | Root Mean
Mean of D | Root Hean Square Error
Hean of Dependent Variable
Coefficient of Variation | 5.916382E-02
.13
.4551064 | | | | R Squared
Adjusted F | R Squared
Adjusted R Squared | 0.7050 | | | Date/Time 12-28-1996 12:22:54 Data Base Name C:\nasa\DATA2\WORKING Description Herge of REG96 and WUC11 created 12-28-1996 #### Multiple Regression Report | | Simple | R-Sqr | | 0.2261 | 0.2374 | 0.1965 | 9660.0 | |--------------------|-------------|----------|-----------|---------------|-----------|-----------|---------| | | Sed. | R-Sqr | | 0.2261 | 0.2466 | 0.4519 | 0.8566 | | | Prob. | Level | 0.0063 | 0.0012 | 0.0034 | 0.0037 | 0.0030 | | | t-value | (p=0) | -3.85 | 5.27 | 4.33 | -4.27 | -4.44 | | | | Error | | | | | | | | Studized | Estimate | 0.0000 | 6.1078 | 2.7611 | -6.0410 | -2.2671 | | : SCHMH/FH | Parameter | Estimate | -6.683599 | 2420E-03 | 9158249 | - 493E-01 | 636E-02 | | Dependent Variable | Todenendent | Variable | Totarcent | TO TO THE PER | E DENOG I | COMPTABA | HAX KVA | #### Analysis of Variance Report | Dependent Variable: SCHMH/FH | Vari | able: | SCHMH/FH | | | | | |--|------------------------|------------------|---------------------------------|-------------------------------|---------|---------------------|--| | Source | đť | Sums | Sums of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | | Constant
Model | <u>,</u> 4 | 1.49 | 4.800675 | 4.800675 | 10.45 | 0.004 | | | Error
Total | 11 | 1.741625 | .2497226
1.741625 | 1.1581295 | | | | | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | Squa
epend
nt of | are Er
Jent V | ror
ariable
ation | .1888773
.6325
.2986203 | | | | | R Squared | Sau | lared | | 0.8566 | | | | #### Multiple Regression Report | Dependent Variable | .: MH/HA | | | | | | | |----------------------|-----------|-----------|-------------|---------|--------|--------|--------| | Independent | Darameter | Studized | Standard | t-value | Prob. | Sed. | Simple | | ייים ביים ביים ביים | | | | 10-41 | Lavel | D-Sar | P-Sar | | Variable | Estimate | ESCIMATE. | FILLO | (0-0) | 1000 | , | ; | | Intercent +25, 26913 | -25.26913 | 0.000 | 15.0343 | -1.68 | 0.1271 | | | | יוויפו רפויה | | | 40-00-03 | . 63 | 0.0064 | 0.4082 | 0.4082 | | FUS VOL | 17901-03 | 2.0493 | TOTAL STORY | , | | | | | CNIMMET | 7.918097 | 2.3607 | 3.885911 | 7.04 | 0.0720 | 0.4496 | 0.1024 | | 2 | | | | , | 30.40 | 2077 | 344 | | SRWETARA | -,1615698 | -3.6447 | . 6842E-01 | 96.2- | 0.0423 | 7000.0 | 200 | #### Analysis of Variance Report | Dependent Variable: MH/MA | Vari | able: | Ä | ¥ | | | | | | |--|------------------------|---------------------------|--------------|------------------------------|----------------------------------|---------------------|-------|-------|--| | Source | df. | Sums
(Secu | of | Sums of Squares (Sequential) | Mean Square | F-Ratio Prob. Level | Prob. | Level | | | Constant
Model | - m | 261.(| 194 | | 261.6325
11.91647 | 5.83 | 0.017 | 17 | | | Error
Total | 12 | 18.4035
54.15291 | 5291 | | 2.044834 | | | | | | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | Squa
spend
it of | re Erl
ent Va
Varia | aria
atio | able
on | 1.429977
4.486154
.3187534 | | | | | | R Squared
Adjusted R Squared | Squ | ared | | | 0.6602 | | | | | ## Multiple Regression Report | Dependent Variable: CREWSIZE
Independent Parameter S
Variable Estimate E.
Intercept 1.019182 | CREWSIZE
Parameter
Estimate | Stndized
Estimate | Studized Standard t
Estimate Error (| t-value Prob. Seq. Simple (b=0) Level R-Sqr R-Sqr | Prob. | Seq.
R-Sqr | Simple
R-Sqr | |---|-----------------------------------|----------------------|---|---|--------|---------------|-----------------| | LDRYWGT | .2729856 | 4.0101 | .4342E-01 | 6.29 | 0.0004 | 0.0016 | 0.0016 | | LLENWING | 5456474 | -4.3174 | .7881E-01 | -6.92 | 0.0002 | 0.8542 | 0.0264 | | SRFUSVOL | .2691E-03 | 0.2794 | .2660E-03 | 1.01 | 0.3449 | A 2728 | 91000 | #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | F-Ratio Prob. Level | 0.002 | | | | |---------------------------------|-----------------------|----------------|--|---------------------------------| | F-Ratio | 16.01 | | | | | Mean Square | 15.84
1.832871E-02 | 1.144838E-03 | 3.383546E-02
1.2
2.819621E-02 | 0.8728
0.8183 | | Sums of Squares
(Sequential) | 15.84
5.498613E-02 | 8.013866E-03 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | ¥ p | ٦. | 10 | Squa
epend
nt of | R Squ | | Source | Constant
Model | Error
Total | Root Mean Square Error
Mean of Dependent Vari
Coefficient of Variati | R Squared
Adjusted R Squared | # Date/Time 12-07-1996 10:01:54 Date/Time 12-07-1996 10:01:54 Date Base Name C:\NASA\DATEGNUC Description Herge of WUC12 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Variable: FHBMA | : FHBMA | : | | | | | | |---------------------------|-----------|----------|----------|---------|--------|--------|--------| | Independent | Parameter | Studized | | t-value | Prob. | Sed. | Simple | | Variable | Estimate | Estimate | | (p=q) | Level | R-Sqr | R-Sqr | | Intercept | -45.08255 | 0.000 | | -0.55 | 0.5999 | | į | | LDRYWGT | -24.58048 | -2.6606 | | -2.15 | 0.0686 | 0.0055 | 0.0055 | | SRDRYMGT | .2089885 | 2.9178 | .1210302 | 1.73 | 0.1279 | 0.1359 | 9000.0 | | FUS VOL | .1406E-02 | 3.2341 | | 2.57 | 0.0369 | 0.2492 | 0.0732 | | SRFUSVOL | 9519057 | -7.2082 | | -3.51 | 0.0098 | 0.3433 | 0.0339 | | LLENWING | 65.75401 | 3.9393 | | 3.62 | 0.0085 | 0.7712 | 0.0222 | #### Analysis of Variance Report #### Dependent Variable: FHBMA | Source | J p | Sums of Squares | Mean
Square | F-Ratio | F-Ratio Prob. Level | |--|------------------------|--|--|---------|---------------------| | Constant
Model
Error
Total | 1
2
7 | 3066.471
1034.25
306.8921
1341.142 | 3066.471
206.8499
43.84172
111.7618 | 4.72 | 0.033 | | Root Mean Square Error
Hean of Dependent Vari
Coefficient of Variati | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 6.621308
15.35846
.431118 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.7712 | | | ## Multiple Regression Report | | Simple | R-Sar | • | 0.0075 | 0.3414 | |--------------------|-------------|----------|-----------|--------------------|----------| | | Sed. | R-Sqr | • | 0.0075 | 0.5894 | | | Prob. | Level | 0.0015 | 0.0591 | 0.0098 | | | t-value | (p=q) | 4.74 | 2.20 | -3.37 | | | | | | .2302E-05 | | | | | | | 0.7294 | | | 3: REMRAT | Parameter | Estimate | .8868796 | .5062E-05 | 1485516 | | Dependent Variable | Independent | Variable | Intercept | FUS VOL . 5062E-05 | SRNCNSUR | #### Analysis of Variance Report ## Dependent Variable: REMRAT | Level | 80 | 9 | | | | |--|----------------------|------------------------------|------------------------|--|---------------------------------| | Prob. | 9000 | | | | | | F-Ratio Prob. Level | 5.74 | | | | | | Square | 7857818
0974353 | 1.696845E-02
3.306182E-02 | 263 | 2672727
4873785 | 4.80 | | Меал | .097 | 1.69 | .130263 | . 487 | 0.5894 | | Sums of Squares Mean Square (Sequential) | .7857818
.1948706 | .1357476 | e Error | Mean of Dependent Variable
Coefficient of Variation | red | | đ | - 1 ~ | 8 01 | Squa | epend
nt of | R Squ | | Source | Constant
Model | Error | Root Mean Square Error | Coefficie | R Squared
Adjusted R Squared | Date/Time 12-28-1996 12:18:09 Data Base Name C:\nsea\langle NGRISCON------Description Merge of REG96 and WUCI2 created 12-28-1996 #### Multiple Regression Report | | | R-Sqr R-Sqr | | 0.5097 0.5097 | 0.8669 0.3372 | |-------------------|---------------|-------------|-----------|---------------|---------------| | | Prob. | Level | 0.0025 | 0.0005 | 0.0017 | | | t-value | (p*q) | 4.35 | 5.64 | -4.63 | | | Standard | Error | .6175E-01 | .7010E-05 | .1450E-02 | | | Stnd12ed | Estimate | 0.000 | 3.6555 | -3.0016 | | e: SCH | Parameter | Estimate | .2684834 | .39548-04 | 672E-02 | | Dependent Variabl | Independent P | Variable | Intercept | WETAREA | SRWETARA | #### Analysis of Variance Report #### Dependent Variable: SCH | F-Ratio Prob. Level | | 26.04 0.000 | | | | | | | | |---------------------------------|--------------|--------------|--------------|--------------|------------------------|----------------------------|--------------------------|-----------|--------------------| | F-Ra | | 56 | | | | | | | | | Mean Square | 6.568182E-02 | 5.626674E-02 | 2.160587E-03 | 1.298182E-02 | 4.648212E-02 | 7.727273E-02 | .6015333 | 0.8669 | 0.8336 | | Sums of Squares
(Sequential) | 6.568182E-02 | .1125335 | .0172847 | .1298182 | re Error | Mean of Dependent Variable | Coefficient of Variation | | ared | | ij | - | ~ | 60 | 10 | Squa | pend | יל סל | | sda | | Source | Constant | Model | Error | Total | Root Mean Square Error | Mean of De | Coefficier | R Squared | Adjusted R Squared | | | | | | | | | | | | | Regression | | | created 12-07-1996 | |------------|---------------------|------------------------------------|---| | | 12-07-1996 10:05:58 | Data Base Name C:\NASA\DATA\REGWUC | Merge of WUC12 and REG96 created 12-07-1996 | | | Date/Time | Data Base Name | Description | ## Multiple Regression Report | Simple
R-Sqr | 0.2564 | |---|----------------------| | Seq.
R-Sqr | 0.2564 | | Prob.
Level | | | t-value
(b≠0)
4.84 | 4.96 | | Standard
Error
.9618E-01 | .1184E-05 | | tndized
stimate
0.0000 | 1.2640 | | le: PCTOFF Parameter Estimate .4654971 | .5874E-05
0923572 | | Dependent Variable: PCTOFF Independent Parameter S Variable Estimate E Intercept .4654971 | SRNCNSUR | ## Analysis of Variance Report #### Dependent Variable: PCTOFF | F-Ratio Prob. Level | 12.52 0.003 | | | |---------------------------------|--|--|---------------------------------| | Mean Square | .1681454
.0561836
4.485919E-03
1.482545E-02 | .066977
.1236364
.5417258 | 0.7579 | | Sums of Squares
(Sequential) | .1681454
.1123672
3.588735E-02
.1482545 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | đť | 1
2
8
10 | Squa
pend
it of | nbs : | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | R Squared
Adjusted R Squared | ## Date/Time 12-28-1996 12:14:20 Date Rase Name C:\nssa\QATA\WORKING Description Merge of REG96 and WUCI2 created 12-28-1996 #### Multiple Regression Report | Dependent Variable: CREWSIZE
Independent Parameter
Variable Estimate
Intercept 2.668165
LENHUNG 1.972E-01 | 12E
ter
65 | Stndized
Estimate
0.0000
6.7781 | Standard
Error
1579073
.6592E-02 | t-value
(b=0)
7.45
2.99 | Prob.
Level
0.0000 | Seq.
R-Sqr | Simple
R-Sqr
0.0247 | |---|------------------|--|---|----------------------------------|--------------------------|---------------|---------------------------| | SRWETARA800E- | -01 | 3.4406
-10.3118 | .3623E-04 | | | 0.1259 | 0.0056 | ## Analysis of Variance Report ## Dependent Variable: CREWSIZE | Source | d f | Sums of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |-------------------------|-------|---------------------------------|------------------|---------|---------------------| | Constant | - | 19.08173 | 19.08173 | | | | | m | 1.111254 | .3704181 | 6.11 | 0.015 | | | 6 | .5455149 | 6.061276E-02 | | | | | 12 | 1.656769 | .1380641 | | | | an | Squai | Root Mean Square Error | .2461966 | | | | ē | pend | ent Variable | 1.211538 | | | | ien | r of | Coefficient of Variation | .2032099 | | | | R Squared
Adjusted R | Squ | R Squared
Adjusted R Squared | 0.6707
0.5610 | | | | | | 1 created 12-28-1496 | |-------------------------|--------------------------------------|--| |
12-28-1996 12:42:37 | Data Base Name C:\nasa\DATA2\WORKING | Description Merge of REGGS and WIIC11 prested 12-28-1996 | |
Date/Time | Data Base Name | Description | #### Multiple Regression Report | Dependent Variable: | SBMA | | | | | | | | |---------------------|------------|----------|------------------|-------------------------|--------|--------|--------|--| | Independent | Parameter | Stndized | Standard | t-value | Prob. | Seq. | Simple | | | Variable Estimate E | Estimate | Estimate | Estimate Error (| (b=0) Level R-Sqr R-Sqr | Level | R-Sqr | R-Sqr | | | Intercept | 16.25317 | 0.000 | 3.869469 | 4.20 | 0.0040 | | | | | LDRYWGT | -2.738585 | -2.1796 | .6400656 | -4.28 | 0.0037 | 0.1027 | 0.1027 | | | NWHEELS | 9006954 | -4.5543 | .3258669 | -2.76 | 0.0279 | 0.3275 | 0.0095 | | | CDMUHEET | 2 70 2 B 2 | 9966 | 2 696546 | ٠, | 9710 | 7307 | 0.0056 | | #### Analysis of Variance Report | SBMA | |-----------| | Variable: | | Dependent | | e1 | | | | | |--|-------------------|---------------------|--|---------------------------------| | Lev | 21 | | | | | Prob. | 0.021 | | | | | F-Ratio Prob. Level | 6.30 | | | | | Mean Square | 40.01458 | 1.957782 | .8694645
1.907273
.455868 | 0.7297 | | Sums of Squares Mean Square (Sequential) | 40.01458 | 5.291/8
19.57782 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | d f | | 10 | Squa
pend | Sau | | Source | Constant
Model | Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | R Squared
Adjusted R Squared | ## Date/Time 12-07-1996 10:36:41 Data Base Name C:\NASA\DATA\REGWUC Description Werge of WUCl3 and REG96 created 12-07-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.0008 | 0.0112 | 0.0174 | |--|----------|-----------|----------| | Seq.
R-Sqr | 0.0008 | 0.4099 | 0.7186 | | Prob.
Level
0.0132 | 0.0147 | 0.0282 | 0.0381 | | t-value P
(b=0) L
3.76 0 | 13.65 | -3.06 | 2.80 | | Standard
Error
1.745618 | .2338453 | .5031E-01 | .4409672 | | stimate
stimate
0.0000 | -6.3358 | 5.2989 | 9.3228 | | Parameter 9 Estimate E | 854121 | .1511E-01 | 1.233723 | | Dependent Variable:
Independent
Variable | LDRYWGT | SRWETARA | SRNWHEEL | #### Analysis of Variance Report | Dependent Variable: PCIUIT | | | | | | |-------------------------------------|------------------------|--|---|---------|---------------------| | Source | đť | Sums of Squares (Sequential) | | F-Ratio | F-Ratio Prob. Level | | Constant
Model
Error
Total | 1
5
10 | 1.191309
.1533676
4.292335E-02
.1962909 |
1.191309
3.067351E-02
8.58467E-03
1.962909E-02 | 3.57 | 0.094 | | not Mean
ean of De
oefficier | Squa
spend
it of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .0926515
.1290909
.2815438 | | | | R Squared
Adjusted R Squared | squ | uared | 0.7813 | | | | Regression | | | created 12-07-1996 | |------------|---------------------|------------------------------------|---| | | 12-07-1996 10:21:33 | Data Base Name C:\NASA\DATA\REGWUC | Description Marga of WIG13 and REG96 created 12-07-1996 | | | Date/Time | Data Base | Doggania | ## Multiple Regression Report | | r R-Sqr | _ | | | 36 0.0342 | | |------------------------------------|----------------------|----------------------|-----------|------------|------------|----------| | | R-Sqr | 0.1318 | | | | | | Prob. | Level
0.2004 | 0.0012 | 0.0015 | 0.0106 | 0.0062 | 0.0132 | | t-value | (b=0) | -6.56 | 6.28 | -3.97 | 10.01 | 3.75 | | Standard | Error 7 623129 | . 8164E-04 | .6129E-03 | . 5904E-03 | 1 2722E-03 | 6.618232 | | indized | timate | 13.9714 | 10.3141 | -2.8608 | 10.0257 | 6.7039 | | FHBMA | Estimate | -11.23693
536E-03 | .3849E-02 | 234E-02 | .1500E-02 | 24.84601 | | Dependent Variable:
Independent | Variable Estimate Es | Intercept | WETAREA | FUS AREA | FUS VOL | SRNWHEEL | ### Analysis of Variance Report #### Dependent Variable: FHBMA | F-Ratio Prob. Level | 9.22 0.014 | | | |---------------------|--|--|---------------------------------| | Mean Square | 781.8217
23.61915
2.560774
14.04716 | 1.600242
8.071667
.1982542 | 0.9171
0.8177 | | Sums of Squares | (Sequencial)
781.8217
141.7149
12.80387
154.5188 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | đ | 1
6
11 | Squa
epend
nt of | R Squ | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | R Squared
Adjusted R Squared | # #### Nultiple Regression Report | ndependent | Parameter | itndized | Standard | t-value | Prob. | Sed. | Simple | |--------------------|-----------|----------|-----------|---------|--------|--------|--------| | ariable | Estimate | Stimate | Error | (p=q) | Level | R-Sar | 8-Sar | | Intercept | 16.99261 | 0.0000 | 6.749201 | 2.52 | 0.0359 | - | - | | RYWGT | .7131E-04 | 3.6474 | .3132E-04 | 2.28 | 0.0523 | 0.0020 | 0.0020 | | US VOL | 438E-03 | -5.6851 | .15898-03 | -2.75 | 0.0249 | 0.1094 | 0.0047 | | WHEELS | 2.074667 | 7.4981 | .9220908 | 2.25 | 0.0546 | 0.2924 | 0.00 | | SRNWHEEL -10.03341 | -10.03341 | -5.3630 | 5.440146 | -1.84 | 0.1024 | 0.5035 | 0.0050 | #### Analysis of Variance Report ### Dependent Variable: MH/MA | Source df
Constant | | Sums of Squares Mean Square (Sequential) 636.86 | Mean Square | F-Ratio | F-Ratio Prob. Level | |---------------------------------|-------|---|-------------|---------|---------------------| | | 4 00 | 21.17106 | 5.292765 | 2.03 | 0.183 | | - | 1.2 | 42.04809 | 3.504008 | | | | Ban Sc | ge a. | Root Hean Square Error | 1.615435 | | | | Dep | ğ | Mean of Dependent Variable | 6.999231 | | | | ient | ot | Coefficient of Variation | .2308017 | | | | R Squared
Adjusted R Squared | Sque | ared | 0.5035 | | | | 88100 | | | ted 12-28-1996 | |----------------|---------------------|--------------------------------------|---| | Multiple Regre | 45:01 | DRKING | and WUC13 crea | | | 12-28-1996 12:45:01 | :\nasa\DATA2\W | arge of REG96 | | | Date/Time 1: | Data Base Name C:\nasa\DATA2\WORKING | Description Merge of REG96 and WUC13 created 12-28-1996 | ### Multiple Regression Report | Simple
R-Sqr
0.0158
0.0352
0.0352 | |--| | Seq.
R-Sqr
0.0158
0.1858
0.4639 | | Prob.
Level
0.0024
0.0187
0.0187
0.0125 | | t-value P
(b=0) L
4.62 0
-3.86 0
-3.05 0
3.34 0 | | Standard
Error
1.164201
.224843
.1147466
.924998 | | Stndized
0.0000
-2.6946
-6.5103
8.3952
0.7120 | | : CREWSIZE
Parameter
Estimate
Estimate
867109
3496082
3.085464
.1245E-01 | | Dependent Variable: CREWSIZE Independent Extmater Variable Estmate Intercept 5.38699 LDRYWGT8677102 MWHRELS1496082 SKWWHELL 3.005464 NHYDRLIC245E-01 | ### Analysis of Variance Report | Dependent Variable: CKEWS12E | Vari | | CREMBLE | J | | 4 | 1 4000 | | |--|------------------------|---------------------------|---------------------------------|-----|----------------------------------|---------|---------------------|--| | Source | đţ | Sums | Sums of Squares
(Sequential) | res | | F-Kaclo | F-Ratio Prob. Level | | | Constant
Model | - | 31.13741 | 1741 | | 31.13741
.263351 | 3.96 | 0.055 | | | Error
Total | , 11 | | 9492 | | 6.658398E-02
.1381356 | | | | | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | Squa
epend
nt of | re Err
ent Ve
Varia | or
ariable
ation | | .2580387
1.610833
.1601896 | | | | | R Squared
Adjusted R Squared | R Sau | ared | | | 0.6933 | | | | ## Date/Time 12-07-1996 10:41:03 Data Base Name C1.VNSA.DATA.REGHOOD Description Merge of WUC14 and REG96 created 12-07-1996 #### ## Analysis of Variance Report | Dependent | Vari | Dependent Variable: FHBMA | | | | | |------------------------|----------|---------------------------------|-------------|---------|---------------------|--| | Source | ąţ | Sums of Squares
(Sequential) | Mean Square | F-Ratio | P-Ratio Prob. Level | | | Constant | - | 433.4906 | 433.4906 | | | | | Mode 1 | • | 78.90524 | 13.15087 | 2.17 | 0.280 | | | Error | п | 18.17681 | 6.058935 | | | | | Total | 6 | 97.08204 | 10.78689 | | | | | Root Mean Square Error | Squa | re Error | 2.46149 | | | | | Mean of De | pend | Mean of Dependent Variable | 6.584 | | | | | Coefficier | it of | Coefficient of Variation | .3738594 | | | | | R Squared | | | 0.8128 | | | | | Adjusted R Squared | Squ | ared | 0.4383 | | | | |
10:29:06 | REGWUC | Description Marga of GOOD and DECOK prested 12.01.1000 | |---------------------|------------------------------------|--| | 12-07-1996 10:29:06 | Data Base Name C:\NASA\DATA\REGWUC | November 1 | | Time | Base Name | -intion | | Date/Time | Data | Dear | #### Multiple Regression Report | Dependent Variable: | REMRAT | | | | | | | |-------------------------|-----------|----------|-----------|---------|--------|--------|--------| | Independent Parameter S | Parameter | Stndized | Standard | t-value | Prob. | Seq. | Simple | | Variable | Estimate | Estimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | Intercept | 2.842724 | 0.000 | 1,114053 | 2.55 | 0.0512 | | | | LDRYWGT | 2560811 | -2.9678 | .1492401 | -1.72 | 0.1468 | 0.0614 | 0.0614 | | SRWETARA | .5365E-02 | 2.9390 | .3119E-02 | 1.72 | 0.1461 | 0.6809 | 0.0030 | | NWHEELS | .4423E-02 | 0.3567 | .3211E-01 | 0.14 | 0.8958 | 0.7256 | 0.0018 | | SRNWHEEL | 0994446 | -1.1740 | .2814253 | -0.35 | 0.7382 | 0.7340 | 0.0008 | | SRMAXPAY | .4394E-03 | 0.7495 | .4154E-03 | 1.06 | 0.3386 | 0.7826 | 0.0452 | | | | | | | | | | ### Analysis of Variance Report | REMRAT | |-----------| | Variable: | | Dependent | | Source | Į. | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|------------------------|--|--------------------------------------|---------|---------------------| | Constant
Model | ⊶ 10 | 1.447282
6.293553E-02 | 1.447282
1.258711E-02 | 3.60 | 0.093 | | Error
Total | ۍ 5 | 1.748265E-02
8.041818E-02 | 3.496531E-03
8.041819E-03 | | | | Root Mean Square Error
Mean of Dependent Vari
Coefficient of Variati | Squa
spend
it of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 5.913147E-02
.3627273
.1630191 | | | | R Squared
Adjusted R Squared | nbs 2 | ared | 0.7826 | | | ## Date/Time 12-28-1996 12-47-148 Date Base Name C:\nasa\DATA\WORKING Description Merge of REG96 and WUC13 created 12-28-1996 #### Multiple Regression Report | Dependent Variable:
Independent P | SCH
Parameter | | Standard | t-value | | Sed. | Simple | |--------------------------------------|------------------|----------|-----------|---------|-------|--------|--------| | Variable | Estimate | Estimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | Intercept | 6320707 | | .2131241 | -2.97 | | | | | LEN+WING | 181E-02 | | .4887E-03 | -3.71 | | 0.0545 | 0.0545 | | NWHEELS | 548E-01 | | .1793E-01 | ~3.06 | | 0.0945 | 0.0918 | | SRWHEEL | .5651085 | | .1648905 | 3.43 | | 0.5667 | 0.1230 | | NCONTSUR | .4461E-02 | | .1900E-02 | 2.35 | | 0.7940 | 0.2010 | #### Analysis of Variance Report #### Dependent Variable: SCH | Mean Square F-Ratio Prob. Level | 1.004371E-02 4.82 0.058
2.085032E-03
5.622222E-03 | 4.566215E-02
.13
.3512473 | 0.7940 | |---------------------------------|---|--|-----------| | Sums of Squares
(Sequential) | 4.017484E-02
1.042516E-02
.0506 | able
on | | | , df | 400 | Squar
pende | | | Source | Model
Error
Total | Root Mean Square Error
Hean of Dependent Vari
Coefficient of Variati | R Squared | | Date-Time
12-07-1996 in-48-41 Data Base Nume C: NASANDATAREGNUC Description Merge of WUC14 and REG96 created 12-07-1996 | Date-Time 12-07-1996 10:42:10 Date Time 12-07-1996 10:42:10 Data Base Name C:\MASA\DATA\REGMUC Description Herge of WUC14 and REG96 created 12-07-1996 | |--|--| | Multiple Regression Report | Multiple Regression Report | | riable: PCTOFF | | | Parameter Stndized Standard t-value
Estimate Estimate Error (b≖0) | <pre>chdized Standard t-value
stimmate Error (b*0)</pre> | | 2170921 0.0000 .4706933 -0.46 0.6640
.6668E-01 0.9178 .5026E-01 1.33 0.2420 0.0101 | 0.0000 3.359412 4.70 0.0033
5.9174 .2229E-04 4.96 0.0025 0.0613 | | 272E-01 -10.7160 .1064E-01 -2.56 0.0506 0.0684 | -1.1816 .8056E-02 -2.10 0.0806 0.0818 | | NOONTGUR .4992E-01 9.0138 .2505C-01 2.10 0.0456 0.2301 0.0112 SENACTUA .469944 13.0465 5.1759847 2.67 0.0445 0.2301 0.0112 SENCKSUR684233 -12.7469 .292764 -2.14 0.0666 0.6321 0.0188 | NACTUATR .4451678 6.8494 .1060499 4.21 0.0014 0.5142 0.0209 SRNACTUA -4.70194 -4.8481 1.226991 -3.64 0.0108 0.8581 0.0319 | | Analysis of Variance Report | Analysis of Variance Report | | Denandent Variah) a: PCTOFF | Dependent Variable: MH/NA | | | | | Source of Sums of Squares Mean Square F-Ratio Prob. Level
(Sequential) | or Sums of Squares
(Sequential) | | 8.032727E-02
3.405058E-02 | Model 5 30.45584 6.091168 7.27 0.016 | | Error 5 1.982215E-02 3.96443E-03
Total 10 5.387273E-02 5.387273E-03 | 11 | | dean Square Error
of Dependent Variable
icient of Variation | Root Mean Square Error .915333
Mean of Dependent Variable 6.0025
Coefficient of Variation .1524916 | | | | | R Squared 0.2641 Adjusted R Squared 0.2641 | Adjusted R Squared 0.7403 | | Date/Time 12-28-1996 12:55:42 Data Base Name C:/nasa/DATA2/WORKING Description Herge of REG96 and WUC14 created 12-28-1996 | Date/Time 12-07-1996 10:49:34 Date Base Name C:\MSA\DATA\REGNC Description Herge of WUC14 and REG96 created 12-07-1996 | | Mailtin's Redression Report | Multiple Regression Report | | ברינות עליינית ברינית ב | | | Dependent Variable: CREWSIZE Independent Variable: CREMSIZE Standard L-value Prob. Seq. Simple Probatameter Stinate Eximate Eximate Eximate Eximate Eximate Eximate Eximate Eximate Single 0.0019 Intercept 4.181498 0.0000 826622 5.06 0.0019 0.0019 0.0019 NACTIATR712E-01 -13.4141 10.01E-01 4.10 0.0077 0.0418 0.0212 NCONTSUR 1.015751 17.7542 6.171E-01 4.10 0.0077 0.0418 0.0212 SRNACTUA 1.015751 13.4567 2427596 4.18 0.0086 0.0795 0.0139 SRNACTUAR 1.01575 8.18 4.793 5.508247 -4.40 0.0070 0.8108 0.0187 | Dependent Variable: RENRAT Independent Parameter Studized Standard t-value Prob. Seq. Simple Variable Retimate Estimate Error (b-0) Level R-Sqr R-Sqr (b-1) Level R-Sqr R-Sqr R-Sqr SRBISVOL .1126E-02 0.9177 .1281E-02 0.88 0.4204 0.0656 0.0047 NACTUATR .5655E-01 7.5794 .1197E-01 1.74 0.1416 0.0656 0.0047 SRBISSUR .52565E-01 7.55196 .1107 0.1891 0.0005 SRNCNSUR .5052617 10.5166 .2805524 1.89 0.1177 0.1891 0.0005 | | Analysis of Variance Report | Analysis of Variance Report | | Dependent Variable: CREWSIZE | Dependent Variable: REWRAT | | Source of Sums of Squares Mean Square F-Ratio Prob. Level | þ | | Constant 1 16.84804 16.84804 5.36 0.047 Model 4 1895401 4.7385012-02 5.36 0.047 Error 5 4.421986E-02 8.845972E-03 Total 9 2.3376 2.597333E-02 | (Squantial) (Squantial) (Squantial) (676455 (676456 (676466 (676456 (676456 (676456 (6764666 (676466 (676466 (676466 (676466 (6764666 (67646666 (6764666 (6764666 (6764666 (6764666 (6764666 (6764 | | Root Mean Square Error .0940424 Hean of Dependent Variable 1.298 Coefficient of Variation 7.245177E-02 | Root Mean Square Error 9.752245E-02
Mean of Dependent Variable .2463636
Coefficient of Variation .3958476 | | R Squared 0.8108
Adjusted R Squared 0.6595 | R Squared 0.5508 Adjusted R Squared 0.1015 | | Holy Regression | | | | |-----------------|---------------------|----------------------------|----------------------------| | | 12-07-1996 10:58:25 | Carried Control of Control | case water colonial REGMUC | | | | e N | | | | Date/Time | Data Rase | | Data Base Name C:\MASA\DATA\REGWUC Description Herge of WUC21 and REG96 created 12-07-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.0419
0.0789
0.0823
0.1898 | |--|--| | Seq.
R-Sqr | 0.0419
0.1584
0.1975
0.7446 | | Prob.
Level
0.3081 |
0.0018
0.0677
0.4345
0.0009 | | t-value
(b=0)
~1.07 | 4.21
-2.05
0.81
-4.63 | | Standard
Error
83.85666 | 11.2904
.7070E-01
2.156714
8.894321 | | Stndized
Estimate
0.0000 | 3.4267
-1.3594
0.1881
-2.5665 | | FHBMA
Parameter
Estimate | 47.54783
1448107
1.755774
-41.16485 | | Dependent Variable: FHBMA Independent Parameter Variable Variable Finercept -90.0554 | SEDRYWGT
NENGINES
LOGENGWT | ## Analysis of Variance Report | Dependent Variable: FHBMA | Vari | able: | FHBMA | | | | | |--|------|---------------|---------------------------------|---------------------------------|---------|---------------------|--| | Source | ďľ | Suns
(Sequ | Sums of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | | Constant | ٦, | 3451.327 | 327 | 3451.327 | | | | | Error | 22. | 911.141 | 41 | 664.0778
91.1141 | 7.29 | 0.005 | | | Root Mean Square Error
Mean of Dependent Variable | Squa | re Erri | or
riable | 234.818
9.545371
15.16867 | | | | | Coefficient of Variation | t of | Varia | tion | .6292821 | | | | | R Squared
Adjusted R Squared | Sque | red | | 0.7446 | | | | ## Date/Time 12-07-1996 11:03:35 Data Base Name C:\NASA\DATA\REGGGG Description Herge of WUC21 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Variable: PCTOFF | ole: PCTOFF | | | | | | | |----------------------------|-------------|----------|-----------|---------|---------|--------|------------| | Independent | Parameter | Stndized | Standard | t-value | Prop | 560 | 6 (==) 0 | | Variable | Estimate | Estimate | Error | (b=0) | [67.6] | | order o | | Intercept | .1071392 | 0.0000 | .1326582 | 0.81 | 4784 | 4 | 1hc_v | | ENG WGT | 163E-05 | -0.8048 | .2572E-05 | -0.63 | | 0 0433 | | | WETAREA | .2702E-05 | 0.6874 | 46948-05 | 84 | | | 200 | | NENGINES | .2324E-01 | 1.5957 | .1049E-01 | 2.22 | | 0.0013 | 0.000 | | LOGENGWT | 132E-01 | -0.4768 | .1650E-01 | -0.80 | | 8459 | 760.0 | | LNENGS | 228E-01 | -0.4461 | .4099E-01 | -0.56 | 0.6173 | 0.8602 | 0.4009 | ## Analysis of Variance Report Dependent Variable: PCTOFF | Source | đţ | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | |---|------------|--|---------------------|---------|---------------------| | Constant | 7 | (Sequential) | .0081 | | | | Mode] | S | 6.365211E-03 | 1.273042E-03 | 3.69 | 0.156 | | Error | _ | 1.034789E-03 | 3.449297E-04 | | | | Total | c o | .0074 | .000925 | | | | Root Mean Square Error
Mean of Dependent Varia | Squa | Root Mean Square Error
Mean of Dependent Variable | 1.857228E-02
.03 | | | | COSTILLETS | nt of | Variation | .6190761 | | | | R Squared | | | 0.8602 | | | | Adjusted R Squared | R Squ | ared | 0.6271 | | | | Jression | | reated 12-28-1996 | |---------------------|--------------------------------------|---| | 12-28-1996 12:58:45 | Data Base Name C:\nasa\DATA2\WORKING | Merge of REG96 and WUC14 created 12-28-1996 | | Date/Time 12 | Data Base Name C: | Description Me | ## Multiple Regression Report | Simple
R-Sqr | 0.1176
0.1387
0.0749 | |--|------------------------------------| | Seq.
R-Sqr | 0.1176
0.1461
0.5221 | | Prob.
Level | 0.0499
0.2087
0.0514 | | t-value
(b=0)
2.39 | 2.37
1.38
-2.35 | | Standard
Error
.762399 | .3145E-01
.4462E-01
.3317689 | | Stndized
Estimate
0.0000 | | | ble: SCH Parameter Estimate 1.823335 | .6179E-01
.6179E-01
7784737 | | Dependent Variable: Independent Variable EllIntercept INCOMPSITE | SRNACTUA | ### Analysis of Variance Report | SCH | |-----------| | | | ab | | Variable: | | يز | | ander | | Depai | | Source | đť | Sums of Squares Mean Square | Mean Square | | G. Handle | | |---------------------------------|------|-----------------------------|-------------|------|-------------|--| | Constant | - | (Sequential) | | | rion. Level | | | Model | • 🗂 | .2266758 | .8019 | | | | | Error | 7 | .2075242 | 000000000 | 2.55 | 0.139 | | | Total | 10 | .4342 | .04342 | | | | | Root Mean Square Error | Squa | re Error | .172181 | | | | | Mean of De | pend | Mean of Dependent Variable | .27 | | | | | Coerticien | יי | coefficient of Variation | .6377075 | | | | | R Squared
Adjusted R Squared | S | i d | 0.5221 | | | | | | | , | | | | | # Date/Time 12-07-1996 11-07-1996 Date/Time 12-07-1996 Date/Time 12-07-1996 Date/Time 12-07-1996 ### Multiple Regression Report | Dependent Variable: MH/MA
Independent | MH/MA
Parameter | 700,000 | | | 4 | ě | | |--|--------------------|-----------------|-----------|-------|--------|--------|--------| | Variable | For insta | 504 4 4 4 4 4 4 | | | | | a Idea | | | PO FT BOOK | 2017103 | | | rever | H-Sqr | 1 - x | | Intercept | 26.14948 | 0.000 | | | 0.0011 | | | | ENG WGT | .1860E-03 | 2.0799 | | | 0.0151 | 0.0889 | 0.0889 | | SRDRYWGT | 101E-01 | -1.1234 | .5472E-02 | -1.84 | 0.1079 | 0.1758 | 0.1400 | | NENGINES | -1.438636 | -1.9391 | | | 0.0105 | 0.1782 | 0.0316 | | LOGENGWT | -2.433565 | -1.8947 | | | 0.0061 | 0.4411 | 0.2294 | | LNENGS | 6.216931 | 2.4143 | | | 0.0045 | 0.8361 | 0.0080 | #### Analysis of Variance Report #### Dependent Variable: MH/MA | Source | đľ | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |------------------------|------|-----------------------------|-------------|---------|---------------------| | Constant | ~ | (3equencial)
412.0597 | 412.0597 | | | | Model | S | 17.91282 | 3.582565 | 7.14 | 0.011 | | Error | 7 | 3.511976 | .5017109 | | | | Total | 12 | 21.4248 | 1.7854 | | | | Root Mean Square Error | Squa | re Error | .7083155 | | | | Mean of D | pend | Mean of Dependent Variable | 5.63 | | | | Coefficie | t of | Coefficient of Variation | .1258109 | | | | R Squared | | | 0.8361 | | | | Adjusted R Squared | Squ, | ared | 0.7190 | | | | | | 23 created 12-29-1996 | |-------------------------|--------------------------------------|---| |
12-29-1996 11:12:56 | Data Base Name C:\nasa\DATA2\WORKING | Description Marge of REG96 and WHC21 created 12-29-1996 | | Date/Time | Data Base Name | Description | #### Multiple Regression Report | Simple | 1-Sqr | | 0.0154 | 0.0325 | 0.0280 | 0.0019 | 0.3200 | |-------------|-------------------------------------|--|--|---|---|--|--| | Seq. | R-Sqr | | 0.0154 | 0.0580 | 0.0622 | 0.4251 | 0.8141 | | Prob. | Level | 0.000.0 | 0.0225 | 0.0287 | 0.3390 | 0.0485 | 0.0231 | | t-value | (p=0) | 14.73 | 3.26 | -3.04 | -1.06 | 2.60 | -3.23 | | Standard | Error | .1090331 | .1245E-05 | .8999E-03 | .6080E-05 | .1010673 | .4255E-02 | | Stndized | Estimate | 0.0000 | 3.3630 | -2.9929 | -0.7964 | 1.1676 | -0.8952 | | Parameter | Estimate | 1.606385 | .4057E-05 | 274E-02 | 642E-05 | . 2624266 | 138E-01 | | Independent | Variable | Intercept | DRYWGT | LEN+WING | ENG WGT | LNENGS | MAVIONIC | | | indized Standard t-value Prob. Seq. | indized Standard t-value Prob.
Seq.
stimate Error (b=0) Level R-Sqr | indized Standard t-value Prob. Seq.
stimate Error (b=0) Level R-Sqr
0.0000 .1090331 14.73 0.0000 | indized Standard t-value Prob. Seq.
stimate Error (b=0) Level R-Sqr
0.0000 .1090331 14.73 0.0000
3.3630 .1245E-05 3.26 0.0225 0.0154 | Indized Standard t-value Prob. Seq.
1.61aate Error (b-0) Level R-Sqr
1.05000 1090111 14.73 0.0000
1.0500 1.05000 1.05000
2.5929 .8999E-03 -3.04 0.0287 0.0580 | indized Standard t-value Prob. Seq. itimate Error (b=0) Level R-Sqr 0.0000 1090331 14.73 0.0000 1.1630 .1245E-05 1.26 0.0225 0.0154 -2.9929 8999E-03 -1.04 0.0287 0.0580 0.7964 .6080E-05 -1.06 0.3390 0.0622 | Variable Estimate Estimate Error. (bo) Level R-5qr R-5qr Intercept 1.606.86 0.0000 1.090131 14.73 0.0000 1.606.86 0.0000 1.090131 14.73 0.0000 1.54 0.0100 1.606.86 0.0000 1.090131 14.73 0.0000 1.090131 14.73 0.0000 1.090131 14.73 0.0000 1.090131 14.73 0.0000 1.090131 14.73 0.0000 1.090131 14.09 0.00000 1.090131 14.09 0.00000 1.090131 14.09 0.00000 1.090131 14.0901 | #### Analysis of Variance Report | Dependent Variable: CREWSIZE | Vari | able: | CREWSIZE | | | | | |------------------------------|-------|----------|------------------------------|--------------|---------|---------------------|-----| | Source | df | Sums (| Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | vel | | Constant | - | 16.66651 | 651 | 16.66651 | | | | | Hode! | S | .1270708 | 708 | 2.541416E-02 | 4.38 | 0.065 | | | Error | 'n | .0290201 | 201 | 5.804019E-03 | | | | | Total | 10 | .1560909 | 606 | 1.560909E-02 | | | | | Root Mean Square Error | Squa | re Err | or | 7.618411E-02 | | | | | Mean of Dependent Variable | epend | ent Va | riable | 1.230909 | | | | | Coefficient of Variation | ıt of | Varia | tion | 6.189255E-02 | | | | | R Squared | | | | 0.8141 | | | | | Adjusted R Squared | Squ | ared | | 0.6282 | | | | ## Date frime 12-07-1996 ii.19:17 Date Jass Name C:\NASA\DATA\REGRACE Description Merge of WUC24 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Varial | ole: FHBMA | | | | | | | |------------------|------------|----------|---|---------|--------|--------|--------| | Independent | Parameter | Stndized | Standard | t-value | Prob. | Sed. | Simple | | Variable | Estimate | Estimate | Error | (p=0) | Level | R-Sqr | R-Sqr | | Intercent | 145.5179 | 0,0000 | 19.50756 | 7.46 | 0.0003 | | | | MAX KVA | 6962885 | 2.8552 | .1479245 | 4.71 | 0.0033 | 0.0288 | 0.0288 | | SRDRVWGT 8916444 | 8916444 | -3.6797 | -3.6797 .1757755 -5.07 0.0023 0.5564 0.1753 | -5.07 | 0.0023 | 0.5564 | 0.1753 | | CULAN | 53.80975 | 0.8874 | 17.78104 | 3.03 | 0.0232 | 0.8244 | 0.0683 | #### Analysis of Variance Report | Dependent Variable: FHBMA | ent | Vari | able: | | £ | | | | | | |----------------------------|-------|------|---------------|------|------------------------------|-------------|---------------------|-------|-------|--| | Source | | d f | Sums
(Sequ | of | Sums of Squares (Sequential) | Mean Square | F-Ratio Prob. Level | Prob. | Level | | | Constant | nt | - | 28246.04 | 0 | | 28246.04 | 9 | 5 | - | | | Mode1 | | m , | 9062.612 | 612 | | 1/8/0701 | 67.6 | | 1 | | | Error | | 9 | 1930.276 | 7.7 | | 121./12/ | | | | | | Total | | 6 | 10992.89 | . 89 | | 1221.432 | | | | | | Root Mean Square Error | ean | Squa | re Err | j | | 17.93635 | | | | | | Mean of Dependent Variable | f De | pend | ent Va | ıria | ble | 53.147 | | | | | | Coefficient of Variation | cien | t of | Varia | tic | <u> </u> | .3374857 | | | | | | R Squared | red | | | | | 0.8244 | | | | | | Adjusted R Squared | ed 23 | Squ | ared | | | 0.7366 | Merge of WUC23 and REG96 created 12-07-1996 | |-----------|---------------------|------------------------------------|---| | Regressio | | | created | | Multiple | 05:21 | GWUC | and REG96 | | | 12-07-1996 11:05:21 | \DATA\RE | f WUC23 | | | 12-07-1 | C:\NASA | Merge o | | | Date/Time | Data Base Name C:\NASA\DATA\REGWUC | Description | #### Multiple Regression Report | Dependent Variable:
Independent
Variable
Intercept
Furiable | REMRAT
Parameter
Estimate
1.577461 | Stndized
Estimate
0.0000 | Standard
Error
.503596 | t-value
(b=0)
3.13 | Prob.
Level
0.0106 | Seq.
R-Sqr | Simple
R-Sqr
0.0940 | |---|---|--------------------------------|------------------------------|--------------------------|--------------------------|---------------|---------------------------| | | .9038E-01 | | | 1.53 | 0.1567 | 0.1025 | 0.0972 | | Ę+ | 2679183 | | | -2.82 | 0.0180 | 0.3754 | 0.1862 | | | 1404058 | | | 2.04 | 0.0682 | 0.5594 | 0.0023 | #### Analysis of Variance Report #### Dependent Variable: REMRAT | Source | df | Sums of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | |---|---------------|--|--|---------|---------------------|--| | Constant
Model
Error | - * 0 | 1.416807
8.060009E-02
6.349324E-02 | 1,416807
2.015002E-02
6.349324E-03 | 3.17 | 0.063 | | | Total | 7 | .1440933 | 1.029238E-02 | | | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variation | Squa
epend | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 7.968265E-02
.3073333
.2592711 | | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.5594 | | | | #### Date/Time 12-29-1996 11:91:0 Date Base Name C:\nsaa\DATA\WORKING Description Merge of REG96 and WUC21 created 12-29-1996 #### Multiple Regression Report | Dependent Variab | | | | | | | | |------------------|-----------|----------|-----------|---------|--------|--------|--------| | Independent | Parameter | Stndized | Standard | t-value | Prob. | Sed. | Simple | | Variable | Estimate | Estimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | Intercept | .6011225 | 0.0000 | .2822642 | 2.13 | 0.0621 | | | | LDRYWGT051 | 0517665 | -0.3743 | .2844E-01 | -1.82 | 0.1021 | 0.3114 | 0.3114 | | ENG WGT | .1778E-04 | 1.5702 | .2532E-05 | 7.02 | 0.0001 | 0.6705 | 0.6190 | | NENGINES | 616E-01 | -0.6666 | .0135766 | -4.54 | 0.0014 | 0.8998 | 0.0361 | #### Analysis of Variance Report #### Dependent Variable: SCH | Source | đ | Sums of Squares Mean Square (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |------------------------|------|--|--------------|---------|---------------------| | Constant | - | . 2632693 | .2632693 | | | | fode1 | ٣ | . 2946343 | 9.821143E-02 | 26.95 | 0.000 | | Error | 0 | 3.279647E-02 | 3.644052E-03 | | | | Tota l | 15 | .3274308 | .0272859 | | | | Root Mean Square Error | gena | re Error | 6.036599E-02 | | | | Mean of Dep | bend | Mean of Dependent Variable | 1423077 | | | | Coefficient | o t | Coefficient of Variation | .4241934 | | | | R Squared | | | 0.8998 | | | | Adjusted R Squared | Squ | ared | 0.8664 | | | | ************************************** | | | Merge of REG96 and WUC24 created 12-29-1996 | |--|---------------------|--------------------------------------|---| | tipl | 17 | CING | E MUC | | 7
¥ | : 25: | WOR | and | | | 11 | ATA2 | REG96 | | İ | -199 | Sa | ŏ | | | 12-29-1996 11:25:17 | C:\na | Merge | | **** | Date/Time | Data Base Name C:\nasa\DATA2\WORKING | Description | #### Multiple Regression Report | | Simple | R-Sqr | | 0.0399 | 0.0344 | 0.0698 | 0.0295 | |------------------|-----------------------|----------|-----------|-----------|----------|----------|-----------| | | Seq. | R-Sqr | , | 0.0399 | 0.0409 | 0.3484 | 0.7420 | | | | Level | | | | | | | | t-value | (p=q) | -0.95 | 3.04 | -2.56 | 3.65 | -2.76 | | | Standard | Error | .6574861 | .4179E-03 | .1166746 | .2311323 | .2543E-02 | | | Studized | Estimate | 0.0000 | 2.4409 | -4.2166 | 6.9112 | -4.5969 | | ole: PCTOFF | | | | | _ | | | | Dependent
Varial | Independent Parameter | Variable | Intercept | MAX KVA | LDRYWGT | LLENWING | SRWETARA | #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: PCTOFF | | | |------------------------|-------|----------------------------|--------------|---------| | Source | ďľ | Sums of Squares | Mean Square | F-Ratio | | Constant | - | .05929 | .05929 | | | fode1 | 4 | 3.755017E-02 | 9.387543E-03 | 3.59 | | Error | 'n | 1.305983E-02 | 2.611966E-03 | | | fotal | 6 | .05061 | 5.623333E-03 | | | Root Mean Square Error | Squa | re Error | .0511074 | | | fean of De | pend | fean of Dependent Variable | .077 | | | Coefficier | it of | Coefficient of Variation | .6637325 | | | Squared | | | 0.7420 | | 0.097 #### Prob. Level 0.5355 R Squared Adjusted R Squared ## Date/Time 12-29-1996 11:22:28 Date Base Name C:\nsea\DATA\HORKING Description Merge of REG96 and WUC24 created 12-29-1996 #### Multiple Regression Report | . Simple
gr R-Sqr | 379 0.0379
345 0.1129
128 0.0011 | |---|--| | Seq.
R-Sqr | 0.0379
0.6045
0.8128 | | Prob.
Level | | | t-value
(b=0)
-1.38 | -2.53
4.63
-2.58 | | Standard
Error
.4102496 | .2717E-03
.8931E-01
.4038E-05 | | Stndized
Estimate
0.0000 | -0.7621
2.1045
-1.2877 | | CREWSIZE
Parameter
Estimate
5649629 | 686E-03
.4136638
104E-04 | | Dependent Variable: CREWSIZE
Independent Parameter Variable
Estimate E
Intercept - 5646629 | HAX KVA
LLENWING
ENG WGT | ## Analysis of Variance Report | Dependent | Vari | Dependent Variable: CREWSIZE | | | | |--|------------------------|--|---------------------------------------|---------|---------------------| | Source | đť | Sums of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant
Model | - 0 | 17.26596 | 17.26596
3.805076E-02 | 8.68 | . 10.0 | | Error
Total | 6 | 2.628772E-02
.14044 | 4.381286E-03
1.560444E-02 | | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 6.619129E-02
1.314
5.037389E-02 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.8128
0.7192 | | | | | | | Merge of WUC24 and REG96 created 12-07-1004 | |--------|---------------------|------------------------------------|---| | Hultip | 12-07-1996 11:21:49 | Data Base Name C:\NASA\DATA\REGWUC | Merge of WUC24 and RF | | | Date/Time | Data Base Name | Description | #### Multiple Regression Report | Dependent Variable: MH/MA Independent Paramet Variable Intercept 16.567 MAX KVA LOGENGWT 2.69463 Dependent Variable: MH/MA Source df Sums of Squ Constant 1407.5546 MOdel 2 21.19986 Fror 7 .9007796 Total 9 22.1064 Root Mean Square Error Mean of Dependent Variable | t Vari | Rate Para Pa | PERIMETER SETEMENT PRESENT MARCH SETEMENT PROPERTY PROPER | Stridized Stan
5.0000 1.798
0.0000 1.798
1.6471 .2099
1.8471 .2099
1.958 of Varian
407.5546
10.59993
2.1286828
2.128682
2.158739
6.384 | Standard Error 11.798697 -1477E-02 -2099512 -ariance R | t-value
(b=0)
-9.21
12.83
12.83
eport
F-Ratio
82.37 | Prob. Se
Level R-
0.0000 0.
0.0000 0.
0.0000 0.
Prob. Level | Seq.
8-5gr
0.0001
0.9592 | Simple
R-Sqr
0.0001
0.3499 | |--|---------------|--|--|---|--|--|--|-----------------------------------|-------------------------------------| | Coefficient of Variation | nt of | Varia | ation | 5.6191 | 5.619108E-02 | | | | | | Root Mean
Mean of D | Squa | re Err | ror
ariable | .35872 | 39 | | | | | | Total | 0 | 22.10 | 0064 | 2.4556 | 27 | | | | | | Error | 7 | . 900 | 2796 | .12868 | 28 | | | | | | | 4 | 7.77 | 220 | 10.599 | , | 82.37 | 000.0 | | | | Hodel | , | 21 | 2000 | 000 | | | | | | | Constant | - | 407 | 5546 | 407.55 | 94 | | | | | | Source | đť | Sums
(Sequ | of Square
uential) | | | -Ratio | Prob. Le | vel | | | Dependent | Vari | able: | MH/MA | | | | | | | | | | | Ana | lysis of V | ariance Re | port | | | | | | | | | | | | | | | | LOGENGWT | | | 2.69463 | 1.6471 | .2099532 | 12.83 | 0.0000 | 0.9592 | 0.3499 | | MAX KVA | | • | 151E-01 | -1.3129 | .1477E-02 | -10.23 | 0000 | 1000.0 | . 000 | | Intercept | | • | -16.56729 | | 1.798697 | -9.21 | 0.000 | 1 | Jhe-v | | Variable | | - | Estimate | Estimate | Error | (p=0) | | Ded. | Simple
p-car | | Dependent
Independe | : Vari
ent | able: | MH/MA
Parameter | Stndized | Standard | t-value | Prob | 9 | 10 | | 414 | | | | | | | | | | 0.9592 R Squared Adjusted R Squared # #### Multiple Regression Report | Simple
R-Sqr | 0.0613
0.0052
0.1295 | |---|---------------------------------| | Seg.
R-Sqr | 0.0613
0.3391
0.7427 | | Prob.
Level | 0.0118
0.1698
0.0220 | |
t-value
(b=0)
3.02 | 3.57
-1.56
-3.07 | | Standard
Error
.2682805 | | | Stndized
Estimate
0.0000 | 1.4491 -0.6317 -0.9407 | | e: REMRAT
Parameter
Estimate
.8093584 | .7339E-03
422E-01
762E-03 | | Dependent Variable: REMRAT
Independent Parameter:
Variable Estimate I
Intercept .8093584 | MAX KVA
LDRYWGT
BTU COOL | #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: REMRAT | | | | | |--|-----------------------|--|----------------------------------|---------|---------------------|--| | Source | qţ | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | | Constant | ٦, | 1.37641 | 1.37641 | , | ; | | | Error | n vo | 1.1291455-02 | 1.085518E-02 | 2.11 | 0.033 | | | Total | 6 | .04389 | 4.876667E-03 | | | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
pend
it of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 4.338097E-02
.371
.1169298 | | | | | R Squared
Adjusted R Squared | nbs a | ared | 0.7427 | | | | Determine 12-07-1956 11:11:12 Date Base Name C: NASA\DATA REGMUC Description Merge of WUC41 and REG96 created 12-07-1996 #### Multiple Regression Report | Simple | R-Sqr | | 0.1243 | 0.0938 | 0.3371 | 0.5840 | |-------------|--|---|--|--|--|---| | Seq. | R-Sqr | | 0.1243 | 0.2095 | 0.6112 | 0.7884 | | Prob. | Level | 0.0126 | 0.1290 | 0.1110 | 0.8818 | 0.0662 | | t-value | (p=q) | 3.52 | -1.76 | 1.87 | 0.16 | -2.24 | | Standard | Error | 23.51844 | .1715E-03 | .1767E-02 | .8786E-01 | 6.946777 | | Stndized | Estimate | 0.0000 | -2.4059 | 2.7220 | 0.0932 | -1.0837 | | Parameter | Estimate | 82.69054 | 302E-03 | .3301E-02 | .1363E-01 | -15.57444 | | Independent | Variable | Intercept | DRYMGT | WETAREA | BTU COOL | LBTUCOOL | | | Parameter Stndized Standard t-value Prob. Seq. | Parameter Stndized Standard t-value Prob. Seq. stimate Estimate Error $\{b*0\}$ Level R-Sqr | brometer Studioed Standard t-value Prob. Seq. Stimate Estimate Error ($b=0$) Level R-Sqr 12.6905 0.0000 21.51844 3.52 0.0126 | *arameter Stndized Standard t-value Prob. Seq. :stimate Extimate Error (b=0) Level R-Sqr 12.69054 0.0000 2.51844 3.52 0.0126 0.00000 2.715E-03 -1.76 0.1290 0.1243 | Parameter Stndized Standard t-value Prob. Seq. Stimate Estimate Error (b-0) 1.569054 0.0000 23.51844 3.52 0.0126 1.302E-03 2.4059, 1715E-03 1.176 0.1290 0.1284 3002E-02 2.7220, 1767E-02 1.87 0.1110 0.2095 | Independent Parameter Stndized Standard t-value Prob. Seq. Simple Variable Estimate Estimate Estimate Error (0-0) Level R-Sqr R-Sqr Intercept 82.6964 0.0000 23.51844 3.52 0.0126 DRYMCT102E-03 -2.4069 1.715E-03 -1.76 0.1290 0.1243 WETARRA .3101E-02 2.7220 1.705E-02 1.87 0.1110 0.2095 0.0918 BTU COOL .3167E-01 0.0932 8786E-01 0.16 0.8818 0.6112 0.3371 | #### Analysis of Variance Report | Source | để | Sums (Seque | Summs of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | |----------------------------|-------|-------------|----------------------------------|-------------|---------|---------------------|--| | Constant | 1 | 2925. | 125 | 2925.525 | | | | | Hode1 | 7 | 1250.124 | .24 | 312.531 | 5.59 | 0.032 | | | Error | 9 | 335.4878 | 178 | 55.91462 | | | | | Total | 10 | 1585.6 | 112 | 158.5612 | | | | | Root Mean Square Error | Squa | re Erro | Ä | 7.477608 | | | | | Mean of Dependent Variable | epend | ent Var | table | 16.30818 | | | | | Coefficient of Variation | nt of | Variat | ion | .4585188 | | | | | R Squared | | | | 0.7884 | | | | | Adjusted R Squared | R Squ | ared | | 0.6474 | | | | Date-Time 12-29-1996 11-27:16 Date Fine 12-29-1996 11-27:16 Date Base Name C:\nasa\DATA\WORKING Description Merge of REG96 and WUC41 created 12-29-1996 #### Multiple Regression Report #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: PCTOFF | | | | |--|------------------------|--|--|---------|---------------------| | Source | ąţ | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant
Model | 7 7 | 1.528182E-02
2.597343E-02 | 1.528182E-02
1.298672E-02 | 39.28 | 0.000 | | Error
Total | 10 | 2.644749E-03
2.861818E-02 | 1.305937E-04
2.861818E-03 | | | | Root Mean Square Error
Mean of Dependent Vari
Coefficient of Variati | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 1.818223E-02
3.727273E-02
.4878161 | | | | R Squared
Adjusted R Squared | R Squ | lared | 0.9076 | | | #### Multiple Regression Report | | 0.0584 | |---|-------------------------------------| | Seq.
R-Sqr | 0.0584
0.3053
0.6386 | | Prob.
Level
0.1040 | 0.0374
0.0422
0.0846 | | t-value
(b=0)
-1.98 | -2.81
2.71
2.15 | | Standard
Error
.4460E-01 | .2106E-03
.1033E-01
.2031E-02 | | Stndized
Estimate
0.0000 | | | Parameter
Estimate
885E-01 | | | Dependent Variable:
Independent
Variable
Intercept | SKWETAKA
LBTUCOOL
NFUELTNK | #### Analysis of Variance Report #### Dependent Variable: SCH | Source | đľ | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|----------------------------|--|--------------------------------------|---------|---------------------| | | | (Sequential) | • | | | | Constant | - | 5.877778E-03 | 5.877778E-03 | | | | Mode 1 | С. | 1.035918E-03 | 3.45306E-04 | 2.94 | 0.138 | | Error | S | 5.863042E-04 | 1.172608E-04 | | | | Total | œ | 1.622222E-03 | 2.027778E-04 | | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa:
spendent
of of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .0108287
2.555555E-02
.4237319 | | | | R Squared
Adjusted R Squared | s Sque | ared | 0.6386 | | | Date-Time 12-07-1996 1136:51 Data Base Name C: VNSA/DATA REGHUC Description Merge of WUC41 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Variable: HH/MA Independent Parameter Variable Estimate Infercept - 9370181 SRDRYMGT - 144F-01 | e: MH/MA
Parameter
Estimate
9370181 | Stridized
Sstimate
0.0000 | Standard
Error
2.059222 | t-value
(b=0)
-0.46 | Prob.
Level
0.6651 | Seq.
R-Sqr | Simple
R-Sqr | |--|--|---------------------------------|-------------------------------|---------------------------|--------------------------|---------------|-----------------| | BTUCOOL | 1509505 | -0.0830 | .4960315 | 5.19 | 0.7712 | 0.1112 | 0.0564 | ### Analysis of Variance Report #### Dependent Variable: HH/HA | Source | đ | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |---------------------------------|--------|-----------------------------|------------------|---------|---------------------| | | | (Sequential) | • | | | | Constant | - | 378.8402 | 378.8402 | | | | Mode! | m | 20.62237 | 6.874124 | 10.39 | 600.0 | | Error | 9 | 3.967878 | .661313 | | | | Total | Φ | 24.59025 | 2.73225 | | | | Root Mean Square Error | Squa | re Error | .8132115 | | | | Mean of D | apend | Mean of Dependent Variable | 6.155 | | | | Coefficie | nt of | Coefficient of Variation | .1321221 | | | | R Squared
Adjusted R Squared | s Squi | ared | 0.8386
0.7580 | | | | Regression | | | 1 created 12-29-1996 | |------------|-------------------------------|--------------------------------------|---| | | Date/Time 12-29-1996 11:57:10 | Data Base Name C:\nasa\DATA2\WORKING | Description Merge of REG96 and WUC41 created 12-29-1996 | #### Multiple Regression Report | Dependent Variable: CREWSIZE | CREWSIZE | | | | | | | | |------------------------------|-----------|----------|---|---------|-------|--------|--------|--| | Independent | Parameter | Stndized | Standard | t-value | Prob. | Sea | Simple | | | | Estimate | Estimate | Error | (p=0) | - W. | P-5-6 | 100 | | | | -17.58278 | 0.0000 | 2.354919 | -7.47 | 0.000 | ÷ | * | | | BTU COOL | .8182E-02 | 4.9745 | .8422E-03 | 9.73 | 0000 | 3046 | 3000 | | | | 8833301 | -11.5977 | 111506 | -7 93 | 2000 | 2000 | 1000 | | | | 124E-02 | -0.6738 | . 3933E-03 | 9 | 0.000 | 6777.0 | 4090.0 | | | | 6839761 | -4.1385 | 6839761 -4.1385
8142E-01 -8.40 0.0004 0.4481 0.1520 | -8.40 | 4000 | 0.3013 | 0.04.0 | | | SRNAVION | 8.686999 | 34.0620 | 1.080125 | | 1000 | | | | ## Analysis of Variance Report | Dependent Variable: CREWSIZE | Vari | able: | CRE | WSIZE | | | | | | | |------------------------------|------------|---------------|------|------------------------------|--------|--------------|----|---------|-------|-------------| | Source | J p | Sums
(Sedu | of | Sums of Squares (Sequential) | | Mean Square | a | F-Ratio | Prob. | Prob. Level | | Constant | 1 | 18.85091 | 160 | | 18.8 | 18.85091 | | | | | | Mode 1 | n | .1982689 | 689 | | 3.96 | 3.965379E-02 | 22 | 24.11 | 0.002 | 02 | | Error | 'n | 8.22197E-03 | .97E | -03 | 1.64 | 1.644394E-03 | č | | | | | Total | 10 | . 2064909 | 606 | | 2.06 | 2.064909E-02 | 22 | | | | | Root Mean Square Error | Squa | re Err | Į. | | 4.05 | 4.055113E-02 | 2 | | | | | Mean of Dependent Variable | pende | ent Va | ria | ble | 1.30 | 1.309091 | | | | | | Coefficient of Variation | it of | Varia | tio | c | 3.09 | 3.097655E-02 | 75 | | | | | R Squared | | | | | 0.9602 | 75 | | | | | | Adjusted R Squared | inbs 2 | ared | | | 0.9204 | 74 | | | | | ## ## Multiple Regression Report | Dependent Variable:
Independent P.
Variable
Intercept 77 | : PHBMA
Parameter
Estimate
78,91598 | Stndized
Estimate
0.0000 | Standard
Error
29.32054 | t-value
(b=0) | Prob.
Level | Seq.
R-Sqr | Simple
R-Sqr | |---|--|--------------------------------|-------------------------------|------------------|----------------|---------------|-----------------| | DRYMGT | 851E-03 | | .3499E-03 | | 0.0453 | 0.0318 | 0.0318 | | WETAREA | .5901E-02 | | .3006E-02 | | 0.0904 | 0.1652 | 0.0147 | | MAX KVA | .2233814 | | .1115863 | | 0.0854 | 0.3806 | 0.0016 | | LBTUCOOL | -14.8529 | | 7.11883 | | 0.0754 | 0.6181 | 0.1933 | #### Analysis of Variance Report #### Dependent Variable: FHBMA | Source | đť | Sums | ŏ | Sums of Squares Mean Square | Mean | Square | F-Ratio | F-Ratio Prob. Level | | |----------------------------|-------|----------|-----|-----------------------------|----------|---------|---------|---------------------|--| | | | (Sedi | ĕ | (Sequential) | | | | | | | Constant | - | 6825.87 | 87 | | 6825.87 | .87 | | | | | Mode1 | * | 2463.385 | 386 | | 615. | 3463 | 2.83 | 0.109 | | | Error | 7 | 1522. | 088 | _ | 217. | 1413 | | | | | Total | :: | 3985.474 | 474 | _ | 362.3159 | 1159 | | | | | Root Mean Square Error | Squa | re Err | io. | | 14.74589 | 1589 | | | | | Mean of Dependent Variable | epend | ent Va | ria | ble | 23.85 | | | | | | Coefficient of Variation | nt of | Varia | tic | Ę | .618 | 6182764 | | | | | R Squared | 2 | pour | | | 0.6181 | 1.0 | | | | | Date/Time 12-29-1996 11:50:41 | l created 12-29-1996 | |-------------------------------|---| | 12-29-1996 11:50:43 | Data Base Name C:\nasa\DATA2\WORKING
Description Merge of REG96 and WUC41 created 12-29-1996 | | Date/Time | Data Base Name
Description | #### Multiple Regression Report | Simple
R-Sqr | 0.0204
0.0104
0.0283 | |---|------------------------------------| | Seq.
R-Sqr | 0.0204
0.1009
0.6352 | | | 0.0496 | | t-value
(b=0)
3.35 | 2.58
-2.86
2.71 | | Standard t
Error
.521216 | .4928E-03
.0595745
.1202E-01 | | tndized
stimate
0.0000 | 1.2635
-2.0794
1.4438 | | REMRAT
Parameter
Estimate
1.743896 | .1270E-02
1702316
.3254E-01 | | Dependent Variable: REMRAT Parameter S Variable Estimate E Intercept 1.743896 | BTU COOL
LDRYWGT
NFUELTNK | ### Analysis of Variance Report ## Dependent Variable: REMRAT | Source
Constant
Model | df
u u | Sums of Squares Mean Square (Sequential) .8587111 .8587111 .27881815-07 | Mean Square
.8587111 | F-Ratio | F-Ratio Prob. Level | | |--|------------------------|--|--------------------------------------|---------|---------------------|--| | Error | ı vo œ | 2.140708E-02
5.868889E-02 | 4.281416E-03
7.336111E-03 | 2.3 | 11.0 | | | Root Mean Square Error
Mean of Dependent Varis
Coefficient of Variatio | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 6.543253E-02
.3088889
.2118319 | | | | | R Squared
Adjusted R Squared | Sau | ared | 0.6352 | | | | #### Date/Time 12-29-1996 11:59:12 Date Base Name C:\nsaq\DATA2\HORKING Description Merge of REG96 and WUC41 created 12-29-1996 #### Multiple Regression Report | Dependent Variable: | SCH | | | | | | | |---------------------|-----------|---------|-----------|------|--------|--------|--------| | Independent | Parameter | | | | Prob. | Sed. | Simple | | Variable | Estimate | | | | Level | R-Sar | R-Sar | | Intercept | 1.984071 | | | | 0.0726 | • | - | | BTU COOL | 239E-03 | | | | 0.5676 | 0.3813 | 0.3813 | | NAVIONIC . | .9287E-01 | 10.9556 | .3969E-01 | 2.34 | 0.0579 | 0.4829 | 0.2606 | | LBTUCOOL | .6051E-01 | | | | 0.1908 | 0.4859 | 0.3756 | | SRNAVION | 9043291 | | | | 0.0634 | 0.7238 | 0.2370 | ### Analysis of Variance Report #### Dependent Variable: SCH | Source | J p | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | |---|------------------------|--|--|---------|---------------------| | Constant
Model
Error | ~ 4 4 | 4.712727E-02
2.292343E-02
8.749302E-03 | 4.712727E-02
5.730857E-03 | 3.93 | 0.067 | | Total | 10 | 3.167273E-02 | 3.167273E-03 | | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variation | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 3.818661E-02
6.545454E-02
.5834065 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.7238 | | | #### Multiple Regression Report #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: PCTOFF | | | | | |--|------------------------|--|----------------------------------|---------|---------------------|--| | Source | ąţ | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | | Constant
Model | 4 | . 1467649 | .7600333
3.669123E-02 | 1.43 | 0.319 | | | Error
Total | 11 | .1798018 | 2.568597E-02
2.968788E-02 | | | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
apend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .1602684
.2516667
.6368281 | | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.4494 | | | | Date/Time 12-29-1996 12:13:11 Date From C: Ansas/DATA/WORKING Description Merge of REG96 and WUC42 created 12-29-1996 #### Multiple Regression Report ## Analysis of Variance Report | Dependent Variable: CREWSIZE | Vari | able: | CRE | WSIZE | | | | |--|------------------------|----------------------|---------------------|-----------------------------------|---------------------------------|---------|---------------------| | Source | ď | Sums | of | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant
Model | ~ 4 | 31.16963 | 6963
4207 | 3equenctar)
1.16963
.654207 | 31.16963
.4135517 | 6.40 | 0.017 | | Error
Total | 11 | .4523601
2.106567 | 3601
6567 | | 6.462287E-02
.1915061 | | | | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | Squa
epend
nt of | ire Er
Jent V | ror
aria
atio | n
n | .2542103
1.611667
1577313 | | | | R Squared
Adjusted R Squared | R Squ | lared | | | 0.7853 | | | Date/Time 12-07-1996 11:41:30 Date Flame 12-07-1996 11:41:30 Date Base Name C:NASANDATAREGRUC Description Merge of WIC42 and REG96 created 12-07-1996 #### Multiple Regression Report | Variable Estimate Est
Intercept - A. 61971 C | 70777 | ていっていりもひ | | 40.0 | | | |---|---------|-----------|-------|--------|--------|----------| | Estimate Est | | Scalinai | | | | a Idelia | | -5 619715 | timate | Error | | Level | R-Sqr | R-Sar | | | 0.0000 | 32.06829 | | 0.8667 | • | | | 675E-03 -: | -3.0004 | .4787E-03 | -1.41 | 0.2085 | 0.0988 | 0.0988 | | .8777E-01 | 5.3888 | .6849E-01 | | 0.2473 | 0.1052 | 0.1045 | | -1.777954 -4 | 4.0864 | 1.50583 | | 0.2824 | 0.2535 | 0.1560 | | 4.294688 2 | 2.2191 | 3.156562 | | 0.2225 | 0.2693 | 0.1642 | | . 311111 | 1.0459 | 1.272721 | | 0.8150 | 0.4848 | 0.2197 | | -5.900684 -2 | 2.1552 | 11.39325 | | 0.6231 | 0.5068 | 0.2518 | #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: MH/NA | | | | |---------------------------------|------------|------------------------------|-------------|---------|---------------------| | Source | d f | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant | - | 665.5939 | 665.5939 | | | | Mode 1 | ø | 29.827 | 4.971167 | 1.03 | 0.487 | | Error | 9 | 29.02432 | 4.837387 | | | | Total | 1.2 | 58.85132 | 4.904277 | | | | Root Mean Square Error | Squa | re Error | 2.199406 | | | | Mean of De | pend | Mean of Dependent Variable | 7.155385 | | | | Coefficien | t of | Coefficient of Variation | .3073777 | | | | R Squared
Adjusted R Squared | Squ |
ared | 0.5068 | | | ## Multiple Regression Report | Dependent Variabl | .e: REMRAT | | | | | | | |-------------------|------------|---------|-----------|---------|--------|--------|--------| | Independent | Parameter | | Standard | t-value | Prob. | Sed. | Simple | | Variable | Estimate | | Error | (p+0) | Level | R-Sqr | R-Sqr | | Intercept | .683225 | | .178947 | 3.82 | 0.0041 | | | | MAX KVA | 300E-04 | -0.0294 | .2618E-03 | -0.11 | 0.9112 | 0.0732 | 0.0732 | | AVCSWGT | .4447E-05 | | .1074E-03 | 0.04 | 0.9679 | 0.4844 | 0.4754 | | SRAVWGT | 710E-02 | | .9301E-02 | -0.76 | 0.4645 | 0.5158 | 0.5148 | #### Analysis of Variance Report #### Dependent Variable: REMRAT | Source | ij | same or squares | Hean Square | FERALIO | FIGE. Level | |------------------------|--------|----------------------------|--------------|---------|-------------| | | | (Sequential) | | | | | Constant | 7 | 2.234777 | 2.234777 | | | | Mode1 | _ | .1192195 | 3.973984E-02 | 3.20 | 0.077 | | Error | 6 | .1119036 | 1.243373E-02 | | | | Total | 12 | . 2311231 | 1.926026E-02 | | | | Root Mean Square Error | Sque | re Error | .1115066 | | | | Mean of D | epend | Mean of Dependent Variable | .4146154 | | | | Coefficie | int of | Coefficient of Variation | .2689399 | | | | R Squared | | | 0.5158 | | | | Adjusted R Squared | R Squ | lared | 0.3544 | | | Date/Time 12-07-1996 II.55:51 Data Base Name (2/071896 II.55:51 Data Base Name (2/NASA/DATA/REGMIC Description Herge of WUC44 and REG96 created 12-07-1996 #### Multiple Regression Report | | Simple | R-Sar | | 0.5368 | 0.4219 | 0.3420 | 7111 | |---------------------|-------------|----------|-----------|-----------|------------|----------|-----------| | | | | | | 0.6484 | | | | | Prob. | Level | 0.0256 | 0.0163 | 0.1019 | 0.1426 | 0.4303 | | | t-value | (p=q) | 2.82 | 3.14 | -1.88 | -1.65 | -0.84 | | | Standard | Error | 1.127981 | .7151E-02 | .6932E-02 | .1015224 | . 2973929 | | | | | | | -1.7150 | | | | ¥¥/¥¥ | Parameter | Estimate | 3.186264 | .2249E-01 | 130E-01 | 1676534 | 2488953 | | Dependent variable: | Independent | Variable | Intercept | SRDRYWGT | LEM+WING - | SRMAXKVA | LBTUCOOL | #### Analysis of Variance Report | MH/KA | | |-----------|---| | Variable: | , | | Dependent | | | Source | đ | Sums of Squares
(Sequential) | Nean Square | F-Ratio | F-Ratio Prob. Level | | |---------------------------------|-------|---------------------------------|-------------|---------|---------------------|--| | Constant | - | 148.7552 | 148.7552 | | | | | Mode] | - | 7.702371 | 1.925593 | 5.82 | 0.022 | | | Error | 7 | 2.317921 | .3311315 | | | | | Total | : | 10.02029 | .9109356 | | | | | Root Mean Square Error | Squa | re Error | .5754403 | | | | | Mean of De | puada | ent Variable | 3.520833 | | | | | Coefficie | nt of | Coefficient of Variation | .1634387 | | | | | R Squared
Adjusted R Squared | 3 Squ | ared | 0.7687 | | | | # Date/Time 12-29-1996 12:44:45 Date/Time 12-29-1996 12:44:45 Data Base Name C:\nasa\DATAZ\WORKING Description Merge of REG96 and WUC44 created 12-29-1996 #### Multiple Regression Report | Dependent Varia | ble: REMRAT | | | | | | | |-----------------|-------------|---------|--------------------------|---------|--------|----------|--------| | Independent | arameter | Stndize | d Standard t-value Prob. | t-value | Prob. | Seq. | Simple | | Variable | Stimate | Estimat | Error | (p=0) | Level | R-Sar | R-Sar | | Intercept | . 512029 | 0.00 | .6402645 | 2.36 | 0.0567 | . | | | LDRYWGT | .7794584 | -5.433 | . 2489323 | | 1000 | 0990 | 0 | | CHENNILL | 126221 | | | 1 | 0.050 | 00000 | 0.0650 | | NOTHINGS | 76/007 | / . | . 30/2247 | 1.09 | 0.0213 | 0.1050 | 0.0861 | | NOTATION TO | 2792147 | 1.345 | .8435E-01 | 3.31 | 0.0162 | 0.5701 | 0.1485 | | BITU COOL | 8045E-03 | 0.511 | .5091E-03 | 1.58 | 0.1651 | 0 6965 | 0010 | #### Analysis of Variance Report #### Dependent Variable: REMRAT | Source | đť | Sums of Squares Mean Square (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|------------------------|--|--|---------|---------------------| | Constant
Model
Error
Total | 10 | 1.224445
.1182965
5.155806E-02 | 1.224445
2.957412E-02
8.593009E-03
1.698546E-02 | 3.44 | 0.086 | | Root Mean Square Error
Mean of Dependent Varis
Coefficient of Variatio | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 9.269849E-02
.3336364
.2778429 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.6965 | | | | Regression | | | created 12-29-1996 | |------------|---------------------|--------------------------------------|---| | | 12-29-1996 12:36:24 | Data Base Name C:\nasa\DATA2\WORKING | Merge of REG96 and WUC42 created 12-29-1996 | | | Date/Time | Data Base Name | Description | #### Multiple Regression Report | Simple
R-Sqr | 0.0255
0.0032
0.1522
0.0203 | |---|--| | Seq.
R-Sqr | 0.0255
0.2132
0.4931
0.7058 | | Prob.
Level
0.3278 | 0.0787
0.0809
0.0542
0.1156 | | t-value
(b=0)
-1.08 | -2.20
2.18
-2.50
1.90 | | Standard
Error
.9478E-01 | .1813E-03
.2607E-01
.1582E-01
.4607E-02 | | | -1.2646
1.2145
-0.8444
0.7391 | | : SCH
Parameter
Estimate
1027452 | 400E-03
.5690E-01
396E-01 | | Dependent Variable: S
Independent Pa
Variable Es
Intercept | HAX KVA
LOG KVA
NENGINES
NFUELTHK | #### Analysis of Variance Report #### Dependent Variable: SCH | are F-Ratio Prob. Level | E-03 3.00 0.130
E-03
E-03 | | | |---------------------------------|--|--|--| | Mean Square | .03249
3.460261E-03
1.153791E-03
2.178889E-03 | .0339675
.057
.5959211 | 0.7058 | | Sums of Squares
(Sequential) | .03249
1.384104E-02
5.768956E-03
.01961 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | To La | | đť | ⊶ 4 € € | Squa: | e de la composition della comp | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variati | R Squared
Adjusted R Squared | # #### Multiple Regression Report | | Simple | 1000 | 1 | 0000 | 0.4653 | |----------------------------|-------------|----------|--------------|----------|-------------| | | Sed. | BISAT | ; | 8800 | 0.6931 | | | Prob. | [6/6] | 0.0178 | 0.407 | 0.0029 | | | t-value | (p=0) | 2.48 | -2.44 | 4.22 0.0029 | | | Standard | Error | .1260434 | 27098-01 | .2022E-03 | | | tndized | Stimate | 0.0000 | -0.5432 | 0.9414 | | PCTOFF | Parameter | Estimate | .3131552 | 660E-01 | .8541E-03 | | Dependent Variable: PCTOFF | Independent | Variable | Intercept | SRNAVION | BTU COOL | #### Analysis of Variance Report #### Dependent Variable: PCTOFF | Source | ğ | Sums of Squares Mean Square (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |--------------------------|----------|--|--------------|---------|---------------------| | Constant | 7 | 8.204546E-02 | 8.204546E-02 | | | | Model | 7 | 4.037757E-02 | 2.018879E-02 | 9.03 | 0.00 | | Error | œ | 1.787698E-02 | 2.234622E-03 | | | | Total | 01 | 5.825454E-02 | 5.825454E-03 | | | | Root Mean Square Error | Squa | re Error | 4.727179E-02 | | | | Mean of De | pend | Mean of Dependent Variable | 8.636364E-02 | | | | Coefficient of Variation | t of | Variation | .5473576 | | | | R Squared | , | | 0.6931 | | | | Adjusted K
Squared | nbs | ared | 0.6164 | | | | Multiple Regression | | | Areated 12-20-1996 | |---|---------------------|--------------------------------------|---| | Hultiple | 12-29-1996 12:50:58 | Data Base Name C:\nasa\DATA2\WORKING | Donothing of DECOK and Mind Organical 10-100-1006 | | *************************************** | Date/Time | Data Base Name | Description | | Dependent Variable: | SCH | | | | | | | | |---------------------|-----------|----------|-----------|---------|--------|--------|--------|-------| | dependent | Arameter | Stndized | Standard | t-value | Prob. | Sed. | Simple | | | riable | stimate | Estimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | | tercept | . 680E-01 | 0.0000 | .7559E-01 | -0.90 | 0.3980 | | | | | YWGT | 8596E-02 | 0.7030 | .8127E-02 | 1.06 | 0.3253 | 0.2834 | 0.2834 | | | C KVA | 2559E-04 | 0.2527 | .5445E-04 | 0.47 | 0.6526 | 0.1993 | 0.3991 | | | SNGS | 567E-02 | -0.2144 | .11318-01 | -0.50 | 0.6315 | 0.4824 | 0.0171 | | | SWGT | .484E-05 | -0.4314 | .4160E-05 | -1.16 | 0.2828 | 0.5662 | 0.0196 | | | 1000 | , | | 1 | : | ; | 1 | | 10000 | #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: SCH | | | | |--|------------------------|--|--|---------|-------------| | Source | đľ | Sums of Squares
(Sequential) | Mean Square | F-Ratio | Prob. Level | | Constant
Model | ~ 4 | 3.33333E-03
1.283488E-03 | 3.333333E-03
3.20872E-04 | 2.28 | 0.160 | | Error
Total | 11 | 9.831785E-04
2.266667E-03 | 1.404541E-04
2.060606E-04 | | | | Root Mean Square Error
Mean of Dependent Vari
Coefficient of Variati | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 1.185133E-02
1.666667E-02
.71108 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.5662 | | | # Date/Time 12-07-1996 12:01:54 Data Base Name C:\NASA\DATA\REGWUC Description Herge of WUC45 and REG96 created 12-07-1996 #### Multiple Regression Report #### Analysis of Variance Report | Dependent Variable: MH/MA | Vari | able: | Ĕ | ¥ | | | | | |--|------------------------|-------------------|-----------------------------|------------------------------|---|---------------------|-------|-------| | Source | đť | Sums
(Sedi | of | Sums of Squares (Sequential) | Mean Square | F-Ratio Prob. Level | Prob. | Level | | Constant
Model
Error
Total | 1 8 T | | 6586
2054
8656
192 | | 291.6588
5.973515
.799832
2.210836 | 7.47 | 0.010 | 01 | | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | Squa
epend
it of | re Eri
lent Va | ror
aric | able
on | .8943332
4.93
.1814063 | | | | | R Squared
Adjusted R Squared | Squ | ared | | | 0.7369 | | | | | | Merge of REG96 and WUC44 created 12-29-1996 | |---------------|---| | | Created | | PORKING | and Wilcas | | A\DATAZ\W | of REG96 | | e C:\nas | Merge | | Data Base Nam | Description | | | Data Base Name C:\nasa\DATAZ\WORKING | #### Multiple Regression Report | Dependent Variable: | CREMSIZE | | | | | | | |---------------------|-----------|---------|-----------|---------|--------|--------|--------| | Independent | Parameter | tndized | Standard | t-value | Prob. | | Simple | | Variable | Estimate | Stimate | Error | (p=0) | Level | R-Sqr | R-Sqr | | Intercept | 9642529 | 0.000 | .5372853 | -1.79 | 0.1229 | | , | | LDRYWGT | .8258702 | 6.6716 | .2178244 | 3.79 | 0.0091 | 0.1841 | 0.1841 | | LLENWING | -1.044801 | -5.2757 | .3145493 | -3.32 | 0.0160 | 0.2104 | 0.1550 | | SRNAVION 2204609 | 2204609 | -1.0564 | .6401E-01 | -3.44 | 0.0137 | 0.5707 | 0.0069 | | LBTUCGOL | 990E-01 | -0.7320 | .4214E-01 | -2.35 | 0.0571 | 0.7764 | 0.0175 | #### Analysis of Variance Report | Dependent Variable: CREMSIZE Source df Suams of Squares Constant 1 14.38695 14.38695 Model 4.1073385 2.68346E-02 Error 6 3.091599E-02 5.122665E-02 | S12E | quares Mean Square F-Ratio Prob. Level
al) | 14.38695 | 2.683464E-02 5.21 0.037 | -02 5.152665E-03 | |--|-------|---|----------|-------------------------|------------------| | Source of Sums Constant 1 14.3 Model 4 .107 Error 6 3.09 | CREWS | of Sq
uentia | 8695 | 3385 | 1599E- | | Dependent Vari Source of Constant 1 Model 4 Error 6 | ab]e: | Sums
(Seq | 14.3 | .107 | 3.09 | | Dependent Source Constant Model Error | Vari | ¥ | - | • | 9 | | | | | يد | | | | .1382545 1.382545E-02 | ror 7.178207E-02
ariable 1.143636
ation 6.276652E-02 | 0.7764 | |-----------------------|--|---------------------------------| | 10 .1382545 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | R Squared
Adjusted R Squared | | | an So
Dep | d R | # Date/Time 12-07-1996 12:00:00 Data Base Name C:\MSA\DATA REGNOT Description Merge of WUC45 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Variab | le: FHBMA | | | | | | | |-------------------------|-----------|---------|-----------|---------|--------|--------|--------| | Independent Parameter S | Parameter | tndized | Standard | t-value | Prob. | Seq. | Simple | | Variable | Estimate | Stimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | Intercept | 1242.955 | 0.000 | 132.3861 | 9.39 | 0.0002 | • | • | | LEN+WING | .6811313 | 3.4266 | .8990E-01 | 7.58 | 9000.0 | 0.1475 | 0.1475 | | LNHYDR | -15.61132 | -0.3720 | 4.856594 | -3.21 | 0.0236 | 0.1679 | 0.0974 | | LDRYWGT | -125.4467 | -5.0005 | 13.95304 | -8.99 | 0.0003 | 0.6362 | 0.2826 | | NCONTSUR | 2.713299 | 1.4413 | .4753977 | 5.71 | 0.0023 | 0.9516 | 0.1237 | #### Analysis of Variance Report #### Dependent Variable: FHBMA | Source df | | Sequer | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | |----------------------------|------|----------|------------------------------|-------------|---------|---------------------|--| | Constant | - | 5485.901 | 01 | 5485.901 | | | | | Hode i | 4 | 6093.106 | 90 | 1523.276 | 24.57 | 0.005 | | | Error | | 109.9992 | 92 | 61.99984 | | | | | Potal | 6 | 6403.105 | 05 | 711.4561 | | | | | Root Mean Square Error | uare | Erroi | | 7.873998 | | | | | Wean of Dependent Variable | nden | It Var | iable | 23.422 | | | | | Coefficient of Variation | of. | /ariat: | ion | .3361796 | | | | | Squared | | | | 0.9516 | | | | | Adjusted R Squared | quar | 70 | | 91129 | | | | Date/Time 12-29-1996 11:02.15 Date/Time 12-29-1996 Date/Time Date Base Name C:\mass\DATAX\WORKING Description Merge of REG96 and WUC45 created 12-29-1996 #### **Multiple Regression Report** | Dependent Variable: REMRAT | REMRAT | | | | | | | |----------------------------|-----------|---------|-----------|----------------|--------|--------|--------| | Independent | Parameter | tndized | Standard | t-value | Prob. | Sed. | Simple | | Variable | Estimate | stimate | Error | (p=q) | Level | R-Sar | R-Sar | | Intercept | .3381566 | 0.000 | .145986 | 2.32 | 0.0537 | | + | | NAVIONIC | .1551E-01 | 0.9418 | .3758E-02 | 4.13 | 0.0044 | 0.4495 | 0.4495 | | LBTUCOOL | 511E-01 | -0.4112 | .2804E-01 | -1.82 0.1111 0 | 0.1111 | 0.6427 | 0.0192 | | LNHYDR | 531E-01 | -0.2962 | 606660. | -1.33 | 0.2252 | 0.7148 | 0.0080 | #### Analysis of Variance Report | Dependent Variable: REMRAT | Varı | able: | X
X | RAT | | | | | | |----------------------------|-------|------------------------------|--------|---------------------------------|----------|--------------|---------------------|-------|-------| | Source | đ | Sums of Squa
(Sequential) | of | Sums of Squares
(Sequential) | Mean | Mean Square | F-Ratio Prob. Level | Prob. | Level | | Constant | - | 1.050909 | 906 | | 1.050909 | 6060 | | | | | Mode 1 | ~ | 8.541233E-02 | 1233 | E-02 | 2.84 | 2.847078E-02 | 5.85 | 0.025 | 52 | | Error | 7 | 3.407858E-02 | 858 | E-02 | 4.868 | 4.868369E-03 | | | | | Total | 10 | .1194909 | 1909 | | 1.194 | 1.194909E-02 | | | | | Root Mean Square Error | Squa | re Err | 10. | | .0697737 | 727 | | | | | Mean of Dependent Variable | pend | ent Va | iria | ble | .3090909 | 6060 | | | | | Coefficient of Variation | t of | Varia | tio | _ | .2257384 | 7384 | | | | | R Squared | | | | | 0.7148 | 82 | | | | | Adjusted R Squared | nbs 1 | ared | | | 0.5926 | 56 | | | | Date/Time 12-29-1996 17:83 23 Date Base Name C:\nssa\Data\ARAZ\VORKING Description Merge of REG96 and WUC47 created 12-29-1996 #### Multiple Regression Report | Simple
R-Sqr
0.1708 | | |--|--------| | Seq.
R~Sqr
0.1708 | 0.0440 | | Prob.
Level
0.0000
0.0051 | | | t-value
(b=0)
7.48
3.68 | | | Standard
Error
.8373911
.9365E-05 | | | Studized
Estimate
0.0000
1.0991 | | | Parameter S
Parameter S
Estimate E
6.26048
.3445E-04 | | | Dependent Variable: Independent Variable Intercept WETAREA | | #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | Source | đľ | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | |-----------|--------|----------------------------|--------------|---------|---------------------| | Constant | 1 | (3equential)
21.36001 | 21.36001 | | | | Mode 1 | ~ | .8792422 | .4396211 | 20.78 | 0.00 | | Error | • | .1904495 | 2.116106E-02 | | | | Total | 11 | 1.069692 | .0972447 | | | | Root Mea | n Squa | Root Mean Square Error |
.1454684 | | | | Mean of | Depend | Mean of Dependent Variable | 1.334167 | | | | Coeffici | ent of | Coefficient of Variation | .1090332 | | | | R Squared | 70 | | 0.8220 | | | | Adjusted | R | ared | 0.7874 | | | Date/Time 12-29-1996 13:00:24 Data Base Name C:\nssa\DATAZ\WORKING Description Merge of REG96 and WUC45 created 12-29-1996 #### Multiple Regression Report | Topendent variable: proper variable beramet linercept 1967 NHYDRIG - 1986 NAVIONIC - 1986 NAVIONIC - 1986 BTU COOL 6213E- Source df Sums of Squu (Sequential) Exror 64.500919E-07 DATE OF 1798 | 770F
1976
1976
1976
1976
1976
1976
1976
1976 | tridited 0.0000 0.0000 0.0000 0.9555 0.9555 0.9555 0.95936 0.03481 | Standard t-value Error (b-0) 0181952 1.12 1522E-03 -1.28 1529E-03 4.06 riance Report uare F-Ratio 2E-03 7.99 2E-04 | t-value Prob. Se
(D=0) Level R-
3.12 0.0206
-1.30 0.0147 0.
4.06 0.0066 0.
Seport F-Ratio Prob. Level | Seq.
R-Sqr
0.0247
0.7999
0.7999 | Simple
R-Sqr
0.0247
0.1872
0.1518 | |--|--|--|--|---|---|---| | Mean of Dependent Variable
Coefficient of Variation | s Error
ht Variable
Parlation | 2.738892E-02
.059 | | | | | | R Squared
Adjusted R Squared | p. | 0.7999 | | | | | Date/Time 12-29-1996 13:07:13 Data Base Name C:\nasa\DATAZ\WORKING Description Merge of REG96 and WUC45 created 12-29-1996 #### Multiple Regression Report | . Seq. Simple
1 R-Sqr R-Sqr
28 0.4057 0.4057
40 0.5140 0.3154
88 0.6651 0.5825 | | | Level | 5 | | | |---|-----------------------------|------------------------------|---------------------|---|--|---------------------------------| | Prob.
Level
0.0376
0.9328
0.9840
0.1188 | | | Prob. | 0.043 | | | | Standard t-value
Error (b=0)
2268173 2.56
9731E-03 1.31
4096E-01 -0.02
2831E-01 1.78 | teport | | F-Ratio Prob. Level | 4.63 | | | | | Analysis of Variance Report | | Mean Square | 15.41095
1.468837E-02
3.16992E-03
6.625455E-03 | 5.630204E-02
1.183636
4.756701E-02 | 0.6651
0.5216 | | ES . | Analysis | WSIZE | | | | 00 | | Variable:
nt | | Dependent Variable: CREWSIZE | j p | ant 1 15.41095
3 4.406511E-02
7 2.218944E-02
10 6.625455E-02 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | R Squared
Adjusted R Squared | | Dependent Independent Variable Intercept NHYDRLIC LBTUCOOL LDRYWGT | | Depen | Source | Constant
Model
Error
Total | Root P
Wean c
Coeffi | R Squared
Adjusted | Date/Time 12-7-1996 is:14:14:7 Date Base Name C: NASA, DATA REGUIC Description Merge of WUC49 and REG96 created 12-07-1996 #### Multiple Regression Report | a | | | 0 | | 7 | 9 | |-------------|--|--|---|--|---|--| | | | | | | | | | | | | | | | | | Prob. | Level | 9000.0 | 0.1479 | 0.2664 | 0.0008 | 0.0044 | | t-value | (p=q) | 5.95 | 1.63 | -1.21 | -5.58 | 4.14 | | Standard | Error | 20.362 | 1083E-02 | 1093E-01 | 0.36231 | 12,7905 | | Stndized | Estimate | 0.0000 | 1.8515 | -1.4321 | -4.1983 | 3.2408 | | rameter | timate | 10.701 | 762E-02 | 132E-01 | 36.7541 | 6.4085 | | Independent | Variable | Intercept | DRYWGT | WETAREA | LDRYWGT | LLENWING | | | rameter Stndized Standard t-value Prob. Seq. | rameter Stndized Standard t-value Prob. Seq. timate Estimate Error (b=0) Level R-Sqr | rameter Stndized Standard t-value Prob. Seq.
timate Estrate Error (b-o) Level R-Sqr
10.701 0.0000 220.362 5.95 0.0006 | remeter Stndized Standard t-value Prob. Seq. timate Estimate Error (b=0) Level R-Sqr 10.701 0.0000 220.362 5.95 0.0006 762P-02 1.8515 .1083E-02 1.63 0.1479 0.2070 | timate Stimate Standard t-value Prob. Seq. timate Estimate Error (b=0) 10.701 0.0000 220.362 5.95 0.0006 762E-02 1.8515 1.08EE-02 1.63 0.1479 0.2070 13.22E-01 -1.312 1.099E-01 -1.21 0.2664 0.2478 | Independent Parameter Studies Standard t-value Prob. Seq. Simple Variable Estimate Estimate Error (b-0) Level R-Sgr R-Sgr Intercept 1310.701 0.0000 220.362 5.95 0.0006 DRYWGT 1.62E-02 1.8115.1083E-02 1.63 0.479 0.2070 0.2070 WETMER -1.152E-01 -1.4131 1.093E-01 -1.21 0.2664 0.2476 0.1764 LDRYWGT -136.7541 4.1983 60.36231 -5.58 0.0008 0.6133 0.4487 | #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: FHBMA | | | | |---------------------------------|-------|---------------------------------|------------------|---------|-------------| | Source | df. | Sums of Squares
(Sequential) | Mean Square | F-Ratio | Prob. Level | | Constant | 7 | 89674.59 | 89674.59 | | | | Mode1 | 4 | 83689.5 | 20922.38 | 13.83 | 0.002 | | Error | 7 | 10590.5 | 1512.929 | | | | Total | 11 | 94280 | 8570.909 | | | | Root Mean Square Error | Squa | re Error | 38.89639 | | | | Mean of De | spend | Mean of Dependent Variable | 86.44583 | | | | Coefficier | t of | Coefficient of Variation | .449951 | | | | R Squared
Adjusted R Squared | squ. | ared | 0.8877
0.8235 | | | Date/Time 12-29-1996 17:19:26 Date Time 12-29-1996 17:19:27 Date Base Neme C:\nasa\DATA2\WORKING Description Werge of REG96 and WUC49 created 12-29-1996 #### Multiple Regression Report #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: PCTOFF | | | | | |--|------------------------|--|--|---------|---------------------|--| | Source | đť | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | | | Constant
Model
Error
Total | 10112 | | 5.046923E-02
4.664746E-02
6.253585E-03
.0129859 | 7.46 | 0.010 | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 7.907961E-02
6.230769E-02
1.269179 | | | | | R Squared
Adjusted R Squared | R Squ | lared | 0.5987 | | | | Date/Time 12-29-1996 17:14:56 Date Base Name C:\nsax\DATA\AWRKING Description Herge of REG96 and WUC47 created 12-29-1996 #### Multiple Regression Report | Dependent Variable:
Independent
Variable
Intercept
WWHELS | SCH
Parameter
Stimate
4717E-02
1003E-02 | Stndized
Estimate
0.0000
1.0675 | Standard
Error
.3497E-02 | t-value
(b=0)
1.35 | Prob.
Level
0.2261
0.0110 | Seq.
R-Sqr
0.4969 | Simple
R-Sqr
0.4969 | |---|---|--|--------------------------------|--------------------------|------------------------------------|-------------------------|---------------------------| | SUR | . 297E-03 | -0.5704 | .1532E-03 | -1.94 | 0.1005 | 0.6907 | 0.0117 | #### Analysis of Variance Report #### Dependent Variable: SCH | • | | | | | | | |--|--------------|--|------------------------------|---------|---------------------|--| | Source | đť | Sums of Squares (Sequential) | Hean Square | F-Ratio | F-Ratio Prob. Level | | | Constant
Model | - 7 | 2.777778E-04
2.916354E-04 | 2.777778E-04
1.458177E-04 | 6.70 | 0.030 | | | Error
Total | 9 в | 1.305868E-04
4.22222E-04 | 2.176447E-05
5.277778E-05 | | | | | Root Mean Square Error | Squa | re Error | 4.665241E-03 | | | | | Mean of Dependent Variab
Coefficient of Variation | pend
t of | Mean of Dependent Variable
Coefficient of Variation | 5.555556E-03
.8397434 | | | | | R Squared
Adjusted R Squared | Squ | ared | 0.6907 | | | | Date/Tibe 12-07-1996 12:19:32 Data Base Name C:\NAA\DATA\REGWUC Description Herge of WUC49 and REG96 created 12-07-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.0945
0.0048
0.0008
0.0206 | |--|--| | Seq.
R-Sqr | 0.0945
0.6631
0.6900
0.7878 | | Prob.
Level
0.6015 |
0.0414
0.0244
0.1100
0.1473 | | t-value
(b=0)
0.55 | 2.59
-2.99
1.87
-1.66 | | Standard
Error
11.06718 | .2337E-04
1.123906
4.310466
.8529E-01 | | Stndized
Stimate
0.0000 | 4.74/1
-3.1208
4.0804
-5.3984 | | Parameter
Estimate
6.099256 | -3.356953
-3.356953
8.079001
1418747 | | Dependent Variable: MH/MA Independent Parameter Variable Variable Estimate Intercept 6.099256 DNYMGT | LDRYWGT
LLENWING
SRWETARA | #### Analysis of Variance Report #### Dependent Variable: MH/MA | Source | ąę | Sums of Squares Mean Square | Mean Square | F-Ratio | Prob. Level | |--|----------------|--|--|---------|-------------| | Constant
Model
Error
Total | 10 | 258.8445
13.31217
3.585518
16.89769 | 258.8445
3.328043
.5975863
1.689769 | 5.57 | 0.012 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa:
pende | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .7730371
4.850909
.1593592 | | | | R Squared
Adjusted R Squared | Squé | ared | 0.7878
0.6464 | | | Date/Time 12-29-1996 18-157-13 Date Base Name 12-29-1996 18-157-13 Data Base Name C:\nasa\DATAZ.MORKING Description Merge of REG96 and WUC49 created 12-29-1996 #### Multiple Regression Report | t | 01
17
78 | |--|-------------------------------------| | Simple
R-Sqr | 0.0001
0.0117
0.0078 | | Seq.
R-Sqr | 0.0001
0.7896
0.8452 | | Prob.
Level
0.0001 | 0.0035
0.0035
0.2381 | | t-value
(b=0)
10.32 | 5.19
-5.18
1.34 | | Standard t
Error
.126096 | .2718E-02
.7421E-02
.4060E-01 | | tndized
stimate
0.0000 | 8.6533
-9.0188
0.3943 | | ble: CREWSIZE
Parameter
Estimate
1.300972 | .1410E-01
384E-01
.0543802 | | Dependent Variable: CREWSIZE
Independent Parameter S
Variable Estimate E
Intercept 1.300972 | LEN+WING
SRWETARA
SRNCNSUR | #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | F-Ratio Prob. Level | 0.018 | | | |--|---|--|---------------------------------| | F-Ratio | 9.10 | | | | Mean Square | 6.293642E-02
6.918149E-03
.027925 | 8.317541E-02
1.246667
6.671824E-02 | 0.8452 | | Sums of Squares Mean Square (Sequential) 13.9876 | .1888093
3.459075E-02
.2234 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | df
1 | . rv es | Squa
Ppend | squ. | | Source | Model
Error
Total | Root Mean Square Error
Mean of Dependent Vario
Coefficient of Variatio | R Squared
Adjusted R Squared | # Data Tise 12-07-1996 12:23:07 Data Base Name C:\MSA\DATA REGWC Description Merge of WUC51 and REG96 created 12-07-1996 #### Multiple Regression Report | | Studized Standard t-value Prob. Seq. | Estimate Error (b=0) Level | 0.0000 4.45188 3.24 0.0118 | 1.7336 .4888E-01 3.36 0.0099 0.0661 | -1.2613 .3719E-01 -3.28 0.0112 0.5345 | 1076 1.7059 3.922109 3.22 0.0123 0.5537 0.2864 | -1.9562 15.49703 -3.19 0.0129 0.8034 | |-----------|--------------------------------------|----------------------------|----------------------------|-------------------------------------|---------------------------------------|--|--------------------------------------| | | dard t-va | r (b=(| 88 | E-01 | E-01 | 109 | 703 | | | d Stand | e Erroi | 10 4.4518 | 16 .48881 | 19176. 6) | 59 3.922 | 52 15.49 | | | | | | | | | | | 1e: FHBMA | Parameter | Estimate | 14.44539 | .1641908 | 1219897 | 12.61076 | -49.39702 | | : Variab | ndent | ole | cept | ING | ΛA | NENGINES 13 | 5 | #### Analysis of Variance Report #### Dependent Variable: FHBMA | 8.17 0.006 | 8 17 | Mean Square
6565.509
427.2059
22.26829
177.2475
7.229681
22.47308
0.8034 | Source of Sums of Squares Mean Squares Constant (Sequential) (Sec5.509 Model 4 1708.823 477.2059 Error 8 418.1463 57.26829 Total 12 21.66.97 177.2475 Root Mean of Dependent Variable 22.47308 Coefficient of Variation 32.47308 R Squared R Squared 8 418.1461 177.2481 Model 6 12.47308 177.2475 Root Mean of Dependent Variation 32.47308 R Squared 8 5888 1788 1788 1788 1788 1788 1788 17 | dr
1
4
8
12
12
Squa
spend | Source of Sums of Constant 1 6565 50 Constant 1 6565 50 Error 8 418.148.2 Error 12 2126.97 Mean of Dependent Variation of Variatid | |-------------|---------|---|--|--|--| | | | 0.7051 | ared | R Squ | Adjusted R Squared | | | | 0.8034 | | | R Squared | | | | .3217041 | Variation | nt of | Coefficies | | | | 22.47308 | ent Variable | epend | Mean of De | | | | 7.229681 | re Error | Squa | Root Mean | | | | 177.2475 | 2126.97 | 12 | Total | | | | 52.26829 | 418.1463 | 60 | Error | | | 8.17 | 427.2059 | 1708.823 | 4 | Mode 1 | | | | 6265.509 | 6565.509 | - | Constant | | | | | (Sequential) | | | | Prop. Level | F-KAC10 | Mean Square | Sums of Squares | ö | Source | | | | | Created 12-29-1996 | |------------|---------------------|--------------------------------------|---| | ard to the | 12-29-1996 18:53:50 | Data Base Name C:\nasa\DATA2\WORKING | Merge of REG96 and WUC49 created 12-29-1996 | | | Dare/Time | Data Base Name | Description | #### Multiple Regression Report | Simple
R-Sqr | 0.0588
0.0415
0.0800
0.0537 | | |--|--|-----------------------------| | Seq.
R-Sqr | 0.0588
0.0691
0.3399
0.6726 | | | Prob.
Level | 0.0303
0.0280
0.0263
0.0485 | | | t-value
(b=0)
2.00 | -2.82
-2.88
2.93
2.47 | port | | Standard
Error
.8788E-01 | .1577E-05 -2.82
.2207E-02 -2.88
.1672E-04 2.93
.6478E-02 2.47 | Analysis of Variance Report | | Stndized
Estimate
0.0000 | -6.3112
-12.1294
7.1571
11.4244 | lysis of V | | REMRAT
Parameter
Estimate | 445E~05
636E-02
.4896E-04
.1600E-01 | Anal | | Dependent Variable: REMRAT
Independent
Variable Estimate Estimate Error
Intercept . 175959 0.0000 4978E | DRYWGI
LEHWING
WETAREA
SRWETARA | | #### Analysis of Variance Report #### Dependent Variable: REMRAT | Source | đ | Summa of Squares Mean Square (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|-------------------|--|---|---------|---------------------| | Constant
Model
Error
Total | 10 | .7436
3.618784E-02
1.761216E-02
.0538 | .7436
9.046959E-03
2.935361E-03
.00538 | 3.08 | 0.106 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa.
ependant | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 5.417897E-02
.26
.2083806 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.6726 | | | # Date_Time 12-29-1996 18:59:33 Data Base Name C:\nssa\DATAZ\WORKING Description Merge of REG96 and WUC49 created 12-29-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.4742 |
--|---------------| | Seq.
R-Sqr | 0.4742 | | Prob.
Level | 0.0834 | | t-value
(b≈0)
-2.15 | -1.95
2.25 | | Standard
Error
.1028E-01 | | | Stndized
Stimate
0.0000 | 5.2165 | | Parameter :
Estimate : | .2375E-02 | | Dependent Variable: (Independent Pervariable Estable E | SRWETARA | #### Analysis of Variance Report #### Dependent Variable: SCH | F-Ratio Prob. Level | 8.88 0.007 | | | |--|--|--|---------------------------------| | | .001675
1.800426E-01
2.02683E-04
4.931818E-04 | 1.423668E-02
.0175
.8135245 | 0.6638
0.5890 | | Source of Sums of Squares Hean Square Constant (Squartial) | Model 2 1.001875
Error 9 1.824147E-03
Total 11 .005425 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | R Squared
Adjusted R Squared | Date/Time 12-10-1996 08:49:37 Date/Time 12-10-1996 Date/Time 12-10-1996 08:49:37 Date Mane C:\nsea\OATA\WORKING Description Merge of REG96 and WUC51 created 12-29-1996 #### Multiple Regression Report #### Analysis of Variance Report | Dependent Variable: PCTOFF | Vari | able: | PCTOFF | | | | | |--|-------|------------------|------------------------------|------------------|---------------------|-------|-------| | Source | đĘ | Sums
(Sequ | Sums of Squares (Sequential) | Mean Square | F-Ratio Prob. Level | Prob. | Level | | Constant | 7 | . 2465333 | 333 | . 2465333 | | | | | Model | 4 | .1327545 | 545 | 3.318862E-02 | 2.81 | 0.111 | | | Error | 7 | 8.271 | 8.271218E-02 | 1.181603E-02 | | | ! | | Total | = | .2154667 | 199 | 1.958788E-02 | | | | | Root Mean Square Error
Mean of Dependent Variable | Squa | re Err
ent Va | or
riable | .1087015 | | | | | Coefficient of Variation | it of | Varia | tion | .7583829 | | | | | R Squared
Adjusted R Squared | Sque | ared | | 0.6161
0.3968 | | | | Date/Time 12-30-1996 08:53:50 Date Base Name C: nasa/DATA/VORKING Description Herge of REG96 and WUC51 created 12-29-1996 #### Multiple Regression Report | Dependent Variable: CREWSIZE Independent Parameter S Variable Estimate E Estimate E Intercept - 1795676 | CREWSIZE
Parameter
Estimate
3795676 | Stndized
Estimate
0.0000 | Standard
Error
.7057304 | t-value (b=0) (b=0) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c | Prob.
Level | Seq.
R-Sqr | Simple
R-Sqr | |---|--|--------------------------------|-------------------------------|--|----------------|---------------|-----------------| | | 10-30-01 | 7197.1- | *287TTO* | 40.01 | 0.0190 | 0.1748 | | | | 2673044 | 1.4898 | 8984E-01 | 2.98 | 0.0206 | 0.5835 | 0.0083 | | | 069853 | -0.6136 | .0486062 | -1.44 | 0.1938 | 0.6784 | 0.0347 | #### Analysis of Variance Report | Dependent variable: CREWSIAS | Vari | apre: | KEWS125 | | | | |------------------------------|------|-----------|---------------------------------|--------------|---------|-------------| | Source | đ | Sms (Sequ | Sums of Squares
(Sequential) | Mean Square | F-Ratio | Prob. Level | | Constant | - | 21.20021 | 021 | 21.20021 | | | | Model | 4 | . 3311327 | 327 | 8.278317E-02 | 3.69 | 0.064 | | Error | 7 | .156959 | 59 | 2.242271E-02 | | | | Total | = | .4880917 | 917 | 4.437197E-02 | | | | Root Mean Square Error | Squa | re Err | or | .1497422 | | | | Mean of Dependent Variable | pend | ent Va | riable | 1.329167 | | | | Coefficient of Variation | t of | Varia | tion | .1126587 | | | | R Squared | | | | 0.6784 | | | | Addusted R Squared | San | Ared | | 0.4947 | | | Date/Time 12-07-1996 12:27:35 Data Base Name C:\ANSA\DATA\REGRUC Description Merge of WUC51 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Variable: | MH / MA | | | | | | | |---------------------|-------------|---------|-----------|---------|--------|--------|--------| | Independent | Parameter S | tndized | Standard | t-value | Prob. | Seq. | Simple | | Variable | Estimate | stimate | Error | (p*q) | Level | R-Sqr | R-Sqr | | Intercept | .6565653 | 0.0000 | 1.653707 | 0.40 | 9001.0 | | | | 0X13+X41 | 1077489 | -6.6744 | .5049E-01 | -2.13 | 0.0616 | 0.1444 | 0.1444 | | HAX KVA | 269E-01 | -1.7759 | .1046E-01 | -2.58 | 0.0299 | 0.2226 | 0.0463 | | SRWETARA | .3733535 | 8.6768 | .1512923 | 2.47 | 0.0357 | 0.5363 | 0.1585 | #### Analysis of Variance Report | * | |-----| | Ŧ | | le: | | 180 | | Var | | 4 | | nde | | Dependent Variable: MH/MA | Vari | able: | KH/KA | | | | | |---------------------------------|-------|------------|------------------------------|-------------|---------|---------------------|----------| | Source | df | Sums (Sequ | Sums of Squares (Sequential) | Hean Square | F-Ratio | F-Ratio Prob. Level | . | | Constant | - | 425.1104 | 104 | 425.1104 | • | , | | | Hode1 | ~ | 27.36245 | 245 | 9.120816 | 7.47 | 0.054 | | | Error | σ | 23.65732 | 732 | 2.628591 | | | | | Total | 12 | 51.01977 | 977 | 4.251648 | | | | | Root Mean Square Error | Squa | re Err | or | 1.621293 | | | | | Mean of Dependent Variable | epend | ent Va | riable | 5.718462 | | | | | Coefficient of Variation | nt of | Varia | tion | .2835191 | | | | | R Squared
Adjusted R Squared | R Squ | ared | | 0.5363 | | | | Date/Time 12-30-1996 08:31:37 Data Base Name C:\nasa\DAZ\WARKING Description Merge of REG96 and WUCS1 created 12-29-1996 #### Multiple Regression Report | Jonondont Variable. | T-CANGO | | | | | | | |---------------------|-----------|--------|-----------|-------------|--------|--------|--------| | Independent | Parameter | | Standard | t-value | Prob. | | Simple | | ariable | Estimate | | Error | (p=q) | Level | R-Sqr | R-Sqr | | ntercept | .517539 | | .0991245 | 5.22 | 0.0004 | | | | AVIONIC | .1295E-01 | 0.5857 | .4063E-02 | 3.19 0.0097 | 0.0097 | 0.0467 | 0.0467 | | RAVWGT | 102E-01 | | .2077E-02 | -4.90 | 9000.0 | 0.7194 | 0.4342 | #### Analysis of Variance Report #### Dependent Variable: REMRAT | Source | đ | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |------------------------|--------|-----------------------------|--------------|---------|---------------------| | | | (Sequential) | 1 | | | | Constant | - | 2.429569 | 2.429569 | | | | Mode1 | ~ | .2339584 | .1169792 | 12.82 | 0.002 | | Error | 10 | .0912724 | 9.12724E-03 | | | | Total | 12 | .3252308 | 2.710257E-02 | | | | Root Mean Square Error | Squa | re Error | 9.553659E-02 | | | | Mean of D | epende | Mean of Dependent Variable | .4323077 | | | | Coefficie | nt of | Coefficient of Variation | .2209921 | | | | R Squared | | | 0.7194 | | | | Adjusted R Squared | R Squ. | ared | 0.6632 | | | Date/Time 12-07-1996 12:29:41 Data Base Name C:(NASA)DATABEGNUC Description Merge of WUC52 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Variable: FHBMA | Independent Variable | Perop. Seq., Simple | Perop. Seq., Simple | Perop. Seq., Simple | Perop. Seq., Simple | Perop. Seq., Simple | Perop. Seq., Simple | Perop. Seq., Sep., #### Analysis of Variance Report Dependent Variable: FHBMA | Source | ąţ | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | |--|--------------------------|--|----------------------------------|---------|---------------------|--| | Constant | - 4 | 31682.26 | 31682.26 | | | | | Error | 40 | 20351.1/
4047.437
24398.61 | 40/0.234
1011.859
2710.956 | 4.02 | 0.101 | | | Root Mean Square Error
Mean of Dependent
Varia
Coefficient of Variatio | Squa:
ependo
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 31.80974
56.287
.5651347 | | | | | R Squared | 200 | 70 | 0.8341 | | | | # Date/Time 12-10-1996 09:02:10 Data Base Name C:\nasa\DATA2\WORKING Description Merge of REG96 and WUC52 created 12-10-1996 #### Multiple Regression Report | Descript Verieble. | action in | | | | | | | |-------------------------|------------|----------|----------------|---------|--------|--------|--------| | Independent Darameter S | Parameter | Studized | Standard | t-value | Prob. | Seq. | Simple | | Variable | Estimate | Estimate | Estimate Error | (p=0) | Level | R-Sqr | R-Sqr | | Intercept | 4289121 | 0.000 | .2713842 | 1.58 | 0.1580 | | | | SPTABEA | 895E-05 | -0.5098 | .6148E-05 | -1.46 | 0.1888 | 0.2383 | | | BTU COOL | .2967E-02 | 1.3799 | .7225E-03 | 4.11 | 0.0045 | 0.7071 | 0.5871 | | SRNAVION | -, 1044104 | -0.3625 | .0577113 | -1.81 | 0.1134 | 0.8004 | | #### Analysis of Variance Report Dependent Variable: PCTOFF | Source | đ | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | |------------------------|--------|----------------------------|--------------|---------|---------------------| | Constant | - | (Sequential)
.3044455 | .3044455 | | | | Hodel | - | . 26194 | 8.711332E-02 | 9.36 | 0.008 | | Error | 7 | 6.531455E-02 | 9.330651E-03 | | | | Total | 10 | .3272545 | 3.272545E-02 | | | | Root Mean Square Error | Squa | re Error | .0965953 | | | | Mean of D | Pepend | Mean of Dependent Variable | .1663636 | | | | Coefficie | int of | Coefficient of Variation | .5806274 | | | | R Squared | _ | | 0.8004 | | | | Adjusted R Squared | R Squ | ared | 0.7149 | | | | TITLE KEGLESSION | | | Description Marca of DEGOS and thices | |------------------|---------------------|--------------------------------------|---------------------------------------| | 11211 | 1:47 | KING | 1 | | | 8:57 | /MOR | , | | | 0 | ATA2 | 0000 | | | 1990 | Q\8 | 3 | | | 12-30-1996 08:57:47 | \nas | 90,1 | | | 7 | ပ္ပ | Ä | | | | Z B | ē | | | Lime | 388 | ptic | | | Date/Time | ţ. | PSCF | | | Ď | Data Base Name C:\nasa\DATA2\WORKING | ٥ | | | | | | #### Multiple Regression Report #### Analysis of Variance Report Dependent Variable: SCH | Source
Constant
Model
Error | df
3 3 1 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | Sums of Squares
(Sequential)
.004
1.10376E-03 | | F-Ratio
2.38 | F-Ratio Prob. Level | |---|---|---|--|-----------------|---------------------| | local 9 .0024 Root Mean Square Error Mean of Dependent Varia Coefficient of Variation | Squal
spende | rocal 9 .0024 Root Mean Square Error Mean of Dependent Variable Coefficient of Variation | 2.66667E~04
.0135169
.02
.6758452 | | | | R Squared
Adjusted R Squared | Sque | pared | 0.5432 | | | ## Date/Time 12-07-1996 12:13:25 Date/Time 12-07-1996 12:13:25 Date/Time C:\MSA\DATA\REGWUC Deta Base Name C:\MSA\DATA\REGWUC Description Merge of WUC52 and REG96 created 12-07-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.3835 | |---|----------------------| | Seq.
R-Sqr | 0.6185 | | Prob.
Level | | | t-value
(b=0)
-2.86 | 5.18 | | Standard 1
Error
3.970233 | .8136409 | | tndized
Stimate
0.0000 | 1.2285 | | le: MH/MA
Parameter
Estimate
-11.3697
195E-01 | 1.216838 2.667226 | | Dependent Variable: MH/MA Independent Parameter S Variable Estimate E Intercept -11.1697 MAX KVA195E-01 | SRNACTUA
LLENWING | #### Analysis of Variance Report Dependent Variable: MH/MA | Source | Į | df Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|---------------|--|--|---------|---------------------| | Constant
Model
Error
Total | 1
7
10 | (Sequencial)
445.3273
29.36585
5.201766
34.56762 | 445.3273
9.788617
.7431094
3.456762 | 13.17 | 0.003 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
epend | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .8620379
6.162727
.1354824 | | | | R Squared
Adjusted R Squared | San | re de | 0.8495 | | | Date/Time 1270-1996 0919:08:21 Data Base Name C:\nasa\DATa2\MORRING Description Merge of REG96 and WUC52 created 12-10-1996 #### Multiple Regression Report | | t-value Prob. Seq. | (b=0) Level R-Sqr | 0.93 0.4044 | -0.44 0.6848 0.2500 | .1417E-02 2.34 0.0792 0.6332 0.6295 | 0.82 0.4587 0.6859 | |---------------------|--------------------|-------------------|-------------|---------------------|-------------------------------------|--------------------| | | Stndized | Estimate | 0.000 | -0.2133 | 3319E-02 0.8212 .1 | 0.3425 | | Dependent Variable: | Independent P. | Variable | Intercept | LOGENGWT | BTU COOL | NFUELTNK | #### Analysis of Variance Report | Dependent Variable: CREWSIZE | Vari | able: | CRE | WSIZE | | | | | | | |---------------------------------|-------|--------------|------------|------------------------------|---------|--------------|---------------------|-------|-------|--| | Source | ğ | Sums of Squa | of
Jent | Sums of Squares (Sequential) | Mean | Mean Square | F-Ratio Prob. Level | Prob. | Level | | | Constant | - | 18.63551 | 1551 | | 18.6 | 18.63551 | | | | | | Mode 1 | | .6691701 | 1701 | | . 223 | . 2230567 | 2.91 | 0.164 | 64 | | | Error | 4 | .3064174 | 1174 | | 7.66 | 7.660436E-02 | | | | | | Total | 7 | .9755875 | 5875 | | .139 | .1393696 | | | | | | Root Mean Square Error | Squa | re Err | or | | .276 | .2767749 | | | | | | Mean of Dependent Variable | pend | ent Va | iria | ble | 1.52625 | 625 | | | | | | Coefficient of Variation | it of | Varië | tio | c | .181 | .1813431 | | | | | | R Squared
Adjusted R Squared | nbs 2 | ared | | | 0.6859 | 59 | | | | | # Date/Time 12-07-1996 12-43:18 Data Base Name C: NASA\DATA REGRUC Description Merge of MUC61 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Variable: FHBMA | FHBMA | | | | | | | |---------------------------|-----------|---------|----------|---------|--------|--------|--------| | Independent | Parameter | tnd12ed | Standard | t-value | Prob. | | Simole | | Variable | Estimate | stimate | Error | (p=q) | Level | R-Sar | R-Sar | | Intercept | -101912.2 | 0.0000 | 10800 | -2,03 | 0.0813 | | ; | | DRYWGT | -,1588318 | -4.1387 | 442E-01 | -1.68 | 0.1364 | 0.0051 | 0 0051 | | LEN+WING | -218.2638 | -7.5874 | 32.8178 | -2.12 | 0.0714 | 0.0552 | 0000 | | WETAREA | 2.992846 | 8.0233 | 445561 | 2.07 | 0.0772 | 0.1571 | 2000 | | SRNAVION | -7758.855 | -1.7080 | 119.598 | -2.49 | 0.0418 | 0.2336 | 0.1368 | | LDRYWGT | 15888.59 | 4.9483 | 062.363 | 2.25 | 0.0592 | 0.5552 | 0.0022 | #### Analysis of Variance Report Dependent Variable: FHBMA | Source | df | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | |------------------------|-------|----------------------------|--------------|---------|---------------------| | Constant | - | 3.940917E+07 | 3.940917E+07 | | | | Mode1 | S | 8.994058E+07 | 1.798812E+07 | 1.75 | 0.242 | | Error | 7 | 7,206001E+07 | 1.029429E+07 | | | | Total | 12 | 1.620006E+08 | 1.350005E+07 | | | | Root Mean Square Error | Squa | re Error | 3208.471 | | | | Mean of De | epend | Mean of Dependent Variable | 1741.113 | | | | Coefficier | nt of | Coefficient of Variation | 1.84277 | | | | R Squared | | | 0.5552 | | | | Adjusted R Squared | R Squ | ared | 0.2375 | | | Date/Time 12-01-1996 09:06:136 Date/Time 12-01-1996 09:06:106 Date Base Name C:\nasa\DATA2\MORKING Description Merge of REG96 and WUC52 created 12-30-1996 #### Multiple Regression Report | Prob. Seq.
Level R-Sqr
0.2254 | | |---|------------------------------------| | t-value
(b=0)
1.35 | | | Standard
Error
.4272021 | | | Stndized
Estimate
0.0000 | -1.0192
-2.0660
2.4988 | | able: REMRAT
Parameter
Estimate
.5771112 | -,1744821
-,486E-02
.4509164 | | Dependent Variable: REMEAT Independent Variable Estimate Intercept .5771112 | LOGENGWT
BTU COOL
LBTUCOOL | #### Analysis of Variance Report #### Dependent Variable: REMRAT | F-Ratio Prob. Level | 6.51 0.026 | | | |--|---|--|---------------------------------| | | 1.59201
5.148048E-02
7.908093E-03
2.243222E-02 | 8.892746E-02
.399
.2228758 | 0.7650 | | Sums of Squares Mean Square (Sequential) | 1.59201
.154414
4.744856E-02
.20189 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | sred | | ų,
p | 40.00 | Squa
pendent | Squ | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | R Squared
Adjusted R Squared | # #### Multiple Regression Report | Dependent Variabl | e: SCH | | | | | | | |-------------------|-----------|----------|-----------|---------|--------|--------|--------| | Independent | | Stndized | Standard | t-value | Prob. | Sed. | Simple | | Variable | | Estimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | Intercept | .3780E-01 | 0.000 | .1168299 | 0.32 | 0.7594 | | | | LOGENGWT | | -0.2730 | .0150928 | -0.62 | 0.5635 | 0.2600 | 0.2600 | | BTU COOL | | 0.8696 | .9177E-04 | 3.14 |
0.0258 | 0.6925 | 0.6834 | | NFUELTNK | | 0.4197 | .3145E-02 | 1.08 | 0.3293 | 0.7507 | 0.1661 | #### Analysis of Variance Report #### Dependent Variable: SCH | Source | ďť | Sums | ŏ | Sums of Squares Nean Square | Hean | Square | F-Ratio | F-Ratio Prob. Level | |---------------------------------|--------|--------------|------|-----------------------------|----------|--------------|---------|---------------------| | | | (Sed | uent | Sequential) | | | | | | Constant | - | 2.844445E-03 | 4445 | E-03 | 2.844 | 2.844445E-03 | | | | Hode1 | C | 4.92 | 1261 | 4.921261E-03 | 1.640 | 1.64042E-03 | 5.02 | 0.057 | | Error | 2 | 1.634295E-03 | 4295 | E-03 | 3.268 | 3.268589E-04 | | | | Total | œ | 6.55555E-03 | 5555 | E-03 | 8.194 | 8.194444E-04 | | | | Root Mean Square Error | Squa | Er. | ī0 | | 1.807 | 1.807924E-02 | | | | Mean of Dependent Variable | epende | ent V | aria | ble | 1.777 | 1.777778E-02 | | | | Coefficient of Variation | it of | Vari | atio | _ | 1.016957 | 957 | | | | R Squared
Adjusted R Squared | R Squ | red | | | 0.7507 | 5 - | | | | Regression | | | created 12-30-1996 | |------------|-------------------------------|-------|---| | | Date/Time 12-30-1996 09:15:31 | la ne | Description Merge of REG96 and WUC61 created 12-30-1996 | | o . | n 2 | |---|-----------| | Simple
R-Sqr | 0.705 | | Seq.
R-Sqr | 0.7053 | | Prob.
Level | 0.0018 | | t-value
(b=0)
-0.44 | 6.06 | | Standard
Error
.2861522 | .3688E-01 | | Stndized
Estimate
0.0000 | | | ole: PCTOFF Parameter Estimate -,1266862 | .3222874 | | Dependent Variable:
Independent P
Variable
Intercept | LDRYWGT | #### Analysis of Variance Report | | | | | • | | |--|-----------------------|----------------------------|--------------------------------------|---------|---------------------| | Dependent | Vari | Dependent Variable: PCTOFF | | | | | Source | ąţ | Sums of Squares Me | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant
Model
Error
Total | 1227 | | .2775125
.1063234
5.148138E-03 | 20.65 | 0.004 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
pend
it of | able
on | 7.175053E-02
.18625
.3852378 | | | | R Squared
Adjusted R Squared | nbs : | | 0.8920
0.8488 | | | # Date/Time 12-31-1996 08:49:45 Date Mame C:\nasa\DATA2\WORKING Description Herge of REG96 and WUC61 created 12-31-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.1635 | 0.0016 | 0 1676 | |---|----------|-----------|-----------| | Seq.
R-Sqr | 0.1635 | 0.2970 | 95.0 | | Prob.
Level | 0.0642 | 0.0536 | 0.0403 | | t-value P
(b=0) Lv
4.60 0 | -3.75 | 4.15 | 4.84 | | Standard
Error
2.73866 | .2598202 | .4440E-03 | .5129E-02 | | Stndized
Estimate
0.0000 | -2.5134 | 2.5822 | 7.1677 | | CREWSIZE
Parameter
Estimate
12.60766 | 262023 | .1841E-02 | .2482E-01 | | Dependent Variable: CREMSIZE Independent Parameter S Variable Estimate E Intercept 12.60766 | NAVIONIC | AVCSWGT | MAX KVA | | | | | | #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: CREWSIZE | | | | |--|------------------------|--|--|---------|---------------------| | Source | d f | Sums of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant
Model
Error
Total | 47.4 | 16.41691
.7523743
.0381114
.7904857 | 16.41691
.1880936
.0190557
.1317476 | 9.87 | 0.094 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .1380424
1.531429
9.013962E-02 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.9518
0.8554 | | | | Regression | | | created 12-07-1996 | |------------|---------------------|------------------------------------|---| | | 12-07-1996 12:43:37 | Data Base Name C:\NASA\DATA\REGWUC | Merge of WUC61 and REG96 created 12-07-1996 | | | Date/Time | Data Base Name | Description | #### Multiple Regression Report | Dependent Variable: | HH/HA | | | | | | | |---------------------|-------------|----------|-----------|---------|--------|--------|--------| | Independent Pa | Parameter 5 | Stndized | Standard | t-value | _ | Sed. | Simple | | Variable | Estimate | Estimate | Error | (p=q) | _ | R-Sar | R-Sar | | Intercept | -100030.4 | 0.000 | 45311.54 | -2.21 | _ | | • | | DRYMGT | 1831307 | -4.6723 | .8513E-01 | -2.15 | _ | 0.0014 | 0.0014 | | LEN+WING | -366.247 | -12.4660 | 120.9125 | -3.03 | _ | 0.0577 | 0.0016 | | WETAREA | 2.713633 | 7.1230 | 1.31411 | 2.06 | 0.0845 | 0.1409 | 0.0003 | | SRNAVION | -8669.787 | -1.8687 | 2804.377 | -3.09 | - | 0.2070 | 0.1063 | | LDRYWGT | 15303.56 | 4.6667 | 6408.23 | 2.39 | _ | 0.5678 | 0.000 | | SRWETARA | 522.9166 | 6.6776 | 307.961 | 1.70 | - | 0.7081 | 0.0018 | #### Analysis of Variance Report #### Dependent Variable: MH/MA | Source | đť | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|---------------|--|---|---------|---------------------| | Constant
Model
Error
Total | 1
6
12 | 3.098098E+07
1.196495E+08
4.931E+07
1.689795E+08 | 3.098098E+07
1.994159E+07
8221666
1.408163E+07 | 2.43 | 0.153 | | Root Mean Square Error
Hean of Dependent Varia
Coefficient of Variatio | Squa
spend | Root Mean Square Error
Hean of Dependent Variable
Coefficient of Variation | 2867.345
1543.746
1.857394 | | | | R Squared
Adjusted R Squared | nbs 2 | ared | 0.7081 | | | # #### Multiple Regression Report | Simple
R-Sqr
0.0467
0.1191 | | |---|--| | Seq.
R-Sqr
0.0467
0.2482
0.5626 | | | Prob.
Level
0.0531
0.0719
0.0598 | | | t-value
(b=0)
2.32
1.30
2.12
-2.24 | | | Error
9721.8
127.5611
0.9028068 | | | Stndized
Estimate
0.0000
0.7321
0.5720 | | | e: REMRAT
Parameter
Estimate
22591
35.75389
1.912822
-6251.534 | | | Dependent Variable: Independent Variable E Invercept 2 BTU COOL AVGSWGT 1 AMCSWGT 1 | | #### Analysis of Variance Report #### Dependent Variable: REMRAT | Source | đľ | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | |---|------------------------|--|----------------------------------|---------|---------------------| | Constant
Model | 3. | (Sequential)
3.636884E+07
9.203441E+07 | 3.636884E+07
3.067814E+07 | 3.00 | 0.105 | | Error
Total | 10 | 7.155676E+07
1.635912E+08 | 1.635912E+07 | | | | Root Mean Square Error
Mean of Dependent Vario
Coefficient of Variati | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 3197.248
1818.312
1.758361 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.5626 | | | Date/Time 12-07-1996 12:50:10 Data Bases Name C:\NINSA,DATA,REGWUC Description Merge of WUC62 and REG96 created 12-07-1996 #### **Hultiple Regression Report** | Simple | | | | 8 0.1163 | | | |------------------------------------|----------|-----------|-----------|-----------|----------|-----------| | Seq. | R-Sqr | | 0.129 | 0.1428 | 0.463 | 0.502 | | Prob. | Level | 0.5811 | 0.2153 | 0.2823 | 0.4935 | 0.5563 | | t-value | (p=q) | 0.59 | -1.42 | 1.20 | 0.74 | -0.63 | | Standard | Error | 4338.836 | .5595E-02 | .4995E-01 | 192.1572 | 1829.868 | | Stndized | Estimate | 0.0000 | -5.2133 | 3.9895 | 6.0754 | -4.9564 | | le: FHBMA
Parameter (| Estimate | 2558.263 | 794E-02 | .6017E-01 | 141.8619 | -1152.883 | | Dependent Variable:
Independent | Variable | Intercept | DRYWGT | WETAREA | NAVIONIC | SRNAVION | #### Analysis of Variance Report | Dependent Vari | Dependent Variable: FHBMA | | | 4000 | |--------------------|----------------------------|-------------|---------|------------| | 10 | (Sequential) | nean square | בוששרום | TOD. Pever | | Constant 1 | 427778.2 | 427778.2 | | | | 7 | 111544.7 | 27886.17 | 1.26 | 0.393 | | S | 110309.3 | 22061.87 | | | | 6 | 221854 | 24650.45 | | | | n Squa | Root Mean Square Error | 148.5324 | | | | Depend | Mean of Dependent Variable | 206.828 | | | | ent of | Coefficient of Variation | .7181444 | | | | R Squared | | 0.5028 | | | | Adjusted R Squared | ared | 0.1050 | | | #### Multiple Regression Report | Simple
R-Sqr | 0.0026 | |---|---------------------| | Seq.
R-Sqr | 0.0026 | | Prob.
Level
0.0133 | 0.0324 | | t-value
(b=0)
-3.75 | 4.55 | | Standard
Error
.2845859 | .3301E-03 | | Stndized
Estimate | -0.7968
1.2340 | | Parameter
Parameter
Estimate | 969E-03 | | Dependent Variable: Pcroff
Independent Parameter (
Variable Estimate I
Intercept -1.067918 | MAX KVA
LBTUCOOL | #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: PCTOFF | | | | |---|---------------
--|-------------------------------|---------|---------------------| | Source | đ | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant | - | .36125 | .36125 | | | | Mode1 | ~ | .1975546 | 9.877729E-02 | 10.38 | 0.017 | | Error | S | 4.759542E-02 | 9.519085E-03 | | | | Total | 7 | .24515 | 3.502143E-02 | | | | Root Mean Square Error
Mean of Dependent Varis
Coefficient of Variation | Squa
apend | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .0975658
.2125
.4591332 | | | 0.8059 R Squared Adjusted R Squared Date-Time 12-11-1996 OB:58:11 Date-Time 12-11-1996 OB:58:11 Date Name C:\nasa\DATAZ\PORKING Description Merge of REG96 and WUC61 created 12-31-1996 #### Multiple Regression Report | Dependent Variable | : SCH | | | | | | | |--------------------|-----------|----------|-----------|---------|--------|--------|--------| | Independent | Parameter | Studized | Standard | t-value | Prob. | Sed. | Simple | | Variable | Estimate | Estimate | Error | (p=0) | Level | R-Sqr | R-Sqr | | Intercept | 635E-01 | 0.000 | .2088E-01 | -3.04 | 0.0384 | | | | LDRYWGT .0078; | .0078232 | 0.9055 | .1976E-02 | 3.96 | 0.0167 | 0.4991 | 0.4991 | | AVCSWGT | 871E-05 | -0.5955 | .3346E-05 | -2.60 | 0.0598 | 0.8141 | 0.0858 | | | | | | | | | | #### Analysis of Variance Report #### Dependent Variable: SCH | Source | đ | Sums of Squares | Hean Square | F-Ratio | F-Ratio Prob. Level | | |--|------------------------|--|--|---------|---------------------|--| | Constant
Model
Error
Total | - N 4 9 | .0006 | .0007
2.442414E-04
2.787931E-05
.0001 | 8.76 | 0.035 | | | Root Mean Square Error
Mean of Dependent Vari
Coefficient of Variati | Squa
spend
of of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 5.280086E-03
.01
.5280086 | | | | | R Squared
Adjusted R Squared | squ. | ared | 0.8141 | | | | Date/Time 12-07-1996 12:151:06 Data Base Name C:\MSA\DATAREGENUC Description Merge of WUC62 and REG96 created 12-07-1996 #### Multiple Regression Report #### Analysis of Variance Report #### Dependent Variable: MH/MA | Source | đť | Sums of Squares | Mean Square | F-Ratio Prob. Level | Prob. | Level | |---------------------------------|-------|----------------------------|------------------|---------------------|-------|-------| | | | (Sequential) | • | | | | | Constant | - | 263.3047 | 263.3047 | | | | | Mode 1 | | 16.52271 | 5.507572 | 10.58 | 0.013 | - | | Error | 5 | 2.603575 | .5207149 | | | ı | | Total | 80 | 19.12629 | 2.390786 | | | | | Root Mean Square Error | Squa | re Error | .7216058 | | | | | Mean of De | apend | Mean of Dependent Variable | 5.408889 | | | | | Coefficie | it of | Variation | .1334111 | | | | | R Squared
Adjusted R Squared | squ. | ared | 0.8639
0.7822 | | | | Date/Time 12-30-1996 09:38:24 Data Base Name C:\nasa\DATAZ\WORKING Description Merge of REG96 and WUC62 created 12-30-1996 #### Multiple Regression Report | | Simple | 10.0 | ÷ | 0000 | 0.2020 | 0.0379 | 0.1117 | |------------------------------|-------------|----------|-----------|-----------|---------|-----------|---------| | | Sed | B-5-0 | ř | 0000 | 200 | 0.1320 | 0.8656 | | | Prob. | Laval | 0 3320 | 0.22 | | 0.0130 | 0.0174 | | | t-value | (p=q) | -1.09 | 3.50 | | 77. | 3.91 | | | | Error | | | | | | | | Stndized | Estimate | 0.0000 | 0.6960 | -1.1744 | | 0.9932 | | : CREWSIZE | Parameter | Estimate | 4660959 | .3094E-03 | 207E-02 | 10000 | 7548675 | | Dependent Variable: CREWSIZE | Independent | Variable | Intercept | AVCSWGT | MAX KVA | TRAILCOOL | 700001 | #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | F-Ratio Prob. Level | 0.032 | | | | |--|-------------------|------------------------------|--|---------------------------------| | F-Ratio | 8.59 | | | | | Mean Square | 15.3458 | 1.862439E-02
7.917143E-02 | .1364712
1.385
9.853517E-02 | 0.8656
0.7648 | | Sums of Squares Mean Square (Sequential) | 15.3458 | 7.449756E-02
.5542 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | red | | d. | - r | 4 1 | Squa
pend | Squi | | Source | Constant
Model | Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | R Squared
Adjusted R Squared | # Description Merge of WUC61 and REG96 12-07-1996 Date Base Name C:\ANSA\DATA\REGWOOD Description Merge of WUC61 and REG96 created 12-07-1996 #### Multiple Regression Report | | Seq. | R-Sqr R-Sqr | | 0.1013 | 0.1127 | | 0.8036 | |-------------|-------------------------|-------------|-----------|----------|-----------|----------|----------| | | Prob. | Level | 0.9277 | 0.0205 | 0.0375 | 0.0088 | 0.0098 | | | t-value | (p=q) | -0.10 | 3.34 | -2.81 | -4.17 | 4.05 | | | Standard | | | | | | | | | Stndized | Estimate | 0.000 | 3.4986 | -3.7211 | -10.5274 | 11.3432 | | able: FHBMA | Independent Parameter : | Estimate | -16.30454 | .7428459 | -88.47093 | -37.4368 | 367.4024 | | aria | | | | | | | | #### Analysis of Variance Report | Dependent Variable: FHBMA | Vari | able: | F | ¥ | | | | | |----------------------------|-------|---------------|------|---------------------------------|----------|-------------|---------|---------------------| | Source | đť | Sums
(Sequ | of | Sums of Squares
(Sequential) | | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant | - | 25805.38 | 5.38 | | 25805.38 | 5.38 | | | | Model | 4 | 5813.824 | 824 | | 1453 | .456 | 5.11 | 0.051 | | Error | ď | 1421.052 | 052 | | 284. | 2104 | | | | Total | σ | 7234.876 | 876 | | 803.8751 | 1751 | | | | Root Mean Square Error | Squa | re Err | 10. | | 16.8 | 5854 | | | | Mean of Dependent Variable | pueda | ent Va | ıria | ble | 50.799 | 66 | | | | Coefficient of Variation | t of | Varia | tic | Ē | .3318676 | 9676 | | | | R Squared | | | | | 0.8036 | 96 | | | | Adjusted R Squared | R Squ | ared | | | 0.6464 | 54 | | | Date/Time 12-30-1996 09:77:53 Data Base Name C:\nasav\DATA\PMCRING Description Merge of REG96 and WUC62 created 12-30-1996 #### Multiple Regression Report | LY. | tridized Standard t-value Prob. | Stimate Error (b=0) Level | 0.0000 .4456846 2.82 0.0665 | -0.5847 .9665E-02 -1.08 0.3595 | -0.7345 .5614E-04 -2.47 0.0902 | 1.5555 .5491E-03 2.20 | | |---------------------|---------------------------------|---------------------------|-----------------------------|--------------------------------|--------------------------------|-----------------------|--------------| : REMRAT | Parameter Str | Estimate Est | 1.258671 0 | 104E-01 -C | 139E-03 -C | .1207E-02 | 7- 3070161 | | Dependent Variable: | Independent | Variable | Intercept | NAVIONIC | AVCSWGT | MAX KVA . 1207E-02 | 1 Participat | #### Analysis of Variance Report #### Dependent Variable: REMRAT | Source df | | Sums of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |---------------------------------|------|---------------------------------|--------------|---------|---------------------| | Constant | _ | 1.1552 | 1.1552 | | | | Mode] | • | 7.804272E-02 | 1.951068E-02 | 5.69 | 0.221 | | Error | _ | 2.175728E-02 | 7.252426E-03 | | | | Total | 1 | 8660. | 1.425714E-02 | | | | Root Mean Square Error | ien! | re Error | 8.516118E-02 | | | | Mean or Depe | ğ | Mean of Dependent Variable | .38 | | | | Coefficient of Variation | ot | Variation | .2241084 | | | | R Squared
Adjusted R Squared | gáns | ared | 0.7820 | | | # Date/Time 12-30-1996 09:40:37 Date Base Name C:\nasa\DATA2\WORKING Description Merge of REG96 and WUC62 created 12-30-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.4452 | |---|-----------| | Seq.
R-Sqr | 0.4452 | | Prob.
Level | 0.1144 | | t-value
(b=0)
-2.61 | 1.91 | | Standard
Error
.1981E-02 | .1289E-05 | | Stndized
Estimate
0.0000 | 0.4409 | | Parameter Stimate 1 | .1409E-04 | | Dependent Variable: S
Independent Pa
Variable Es
Intercept | MAX KVA | #### Analysis of Variance Report #### Dependent Variable: SCH | Source | Į, | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|------------------------|--|---|---------|---------------------| | Constant
Model
Error
Total | 1 2 5 7 | .0000121
6.736421E-05
2.013579E-05 | .0000125
3.36821E-05
4.027159E-06
.0000125 | 8.36 | 0.025 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
spendant
of | Root Hean Square Error
Hean of Dependent Variable
Coefficient of Variation | 2.006778E-03
.00125
1.605423 | | | | R Squared
Adjusted R Squared | sque | ared | 0.7699 | | | | | | | 3 created 12-30-1996 | |----------|---------------------|--------------------------------------|---| | Hultiple | 12-30-1996 09:43:06 | Data Base Name C:\nasa\DATA2\WORKING | Merge of REG96 and WUC63 created 12-30-1996 | | | Date/Time | Data Base Name | Description | | Dependent Varia | ble: REMRAT | | | | | | | | |-----------------|-------------|----------|-----------|---------|--------|--------|--------|--| | Independent Pa | Parameter | Stndized | Standard | t-value | Prob. | Seq. | Simple | | | Variable | Estimate | Estimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | |
Intercept | 658319 | 0.000 | .4912679 | -1.34 | 0.2513 | , | | | | LDRYWGT | .1718479 | 1.0735 | .6603E-01 | 2.60 | 0.0599 | 0.2158 | 0.2158 | | | AVCSWGT | 185E-03 | -0.6832 | .7788E-04 | -2.38 | 0.0760 | 0.5827 | 0.1733 | | | LBTUCOOL | 1209152 | -0.5237 | .9116E-01 | -1.33 | 0.2554 | 0.7102 | 0.0194 | | #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: REMRAT | | | | |---------------------------------|-------|------------------------------|--------------------------|---------|---------------------| | Source | đť | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant
Model | ٦. | 1.272012 | 1.272012
4.883393E-02 | 3.27 | 0.141 | | Error | 4 | .0597857 | 1.494643E-02 | | ! | | Total | 7 | . 2062875 | 2.946964E-02 | | | | Root Mean Square Error | Squa | ire Error | .1222556 | | | | Mean of Do | epend | Mean of Dependent Variable | . 19875 | | | | Coefficie | nt of | Coefficient of Variation | .3065971 | | | | R Squared
Adjusted R Squared | R Squ | lared | 0.7102 | | | # #### Multiple Regression Report | The first fi | n | | | | | | | |--|-----|----------|-------------------|------------------|--------|--------|--------| | Dependent var tanti | | | | | | , | , | | Independent | ter | Studized | Standard | t-value | Prob. | Sed. | Simple | | Variable | t e | Estimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | Intercept | 877 | 0.0000 | .094468 | -1.01 | 0.3702 | | | | AVCSWGT 660E | 0 | -4.0377 | -4.0377 .5901E-04 | 1 -1.12 0.3258 (| 0.3258 | 0.0634 | 0.0634 | | NEUELTNK | -02 | 0.8731 | .8856E-03 | 2.85 | 0.0465 | 0.6127 | 0.4414 | | EUM/14 do | -03 | 3.5998 | 4718E-02 | 1.00 | 0.3720 | 0.6907 | 0.0633 | #### Analysis of Variance Report #### Dependent Variable: SCH | Source | đľ | Sums of Squares | Mean Square | F-Ratio | P-Ratio Prob. Level | |--|------------------------|--|--|---------|---------------------| | Constant
Model
Error
Total | 4046 | .00045
5.180053E-04
2.319947E-04
.00075 | .00045
1.726684E-04
5.799868E-05
1.071429E-04 | 2.98 | 0.160 | | Root Mean Square Error
Mean of Dependent Vari
Coefficient of Variati | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 7.615686E-03
.0075
1.015425 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.6907 | | | | egression | | | created 12-07-1996 | |-----------|---------------------|-------------------------------------|---| | | 12-07-1996 13:01:39 | Data Base Name C: \NASA\DATA\REGWUC | Merge of WUC63 and REG96 created 12-07-1996 | | | Date/Time | Data Base Name | Description | #### T manage of page of and t Multiple Regression Report | Dependent Variable: | KH/HA | ; | | | | | | |---------------------|----------|----------|-----------------|--------------------|--------|--------|------| | Independent | arameter | Studized | Standard | t-value | Prob. | Seg. | | | Variable | stimate | Estimate | Error | (p=q) | Level | R-Sqr | | | Intercept | .764295 | 0.0000 | 2.168263 | 2.20 | 0.0640 | | | | LDRYWGT | 8900077 | 0.8873 | 0.8873 .3200502 | 2.78 0.0273 0.0866 | 0.0273 | 0.0866 | | | SPNAVTON | 1.89846 | 4409 | 4201897 | -4 63 | 0 0033 | 0.7666 | 9000 | #### Analysis of Variance Report | KH/KA | |-----------| | Variable: | | Dependent | | Source | ij | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |------------------------|-------|-----------------------------|-------------|---------|---------------------| | | | (Sequential) | | | | | Constant | - | 272,5884 | 272.5884 | | | | Model | 7 | 9.696367 | 4.848184 | 11.50 | 900.0 | | Error | 7 | 2.952122 | .4217318 | | | | Total | 6 | 12.64849 | 1.405388 | | | | Root Mean Square Error | Squa | re Error | .6494088 | | | | Mean of D | epend | Mean of Dependent Variable | 5.221 | | | | Coefficie | ıt. | Coefficient of Variation | .124384 | | | | R Squared | | | 0.7666 | | | | Adjusted R Squared | R Sau | ared | 0.6999 | | | # Date/Time 12-30-1996 09:47:12 Data Base Name C:\nasa\DATAZ\WORKING Description Merge of REG96 and WUC63 created 12-30-1996 #### Multiple Regression Report | Simple
R-Sqr
0.5880
0.2125 | |---| | Seq.
R-Sqr
0.5880 | | Prob.
Level
0.4121
0.0303 | | t-value
(b=0)
-0.91
3.29
1.93 | | Standard
Error
.5139216
.1068113 | | Stndized
Sstimate
0.0000
0.7582
0.463 | | ble: CREWSIZE
Parameter
Estimate
4701223
.350944
.3804E-01 | | Dependent Variable: CREMSIZE Undependent Parameter: Variable Estimate Intercept4701233 ILBTUCCOL .350944 NFUELTHK .3804E-01 | #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | Source | đ | Sums of Squares Mean Square (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|---------------|--|--|---------|---------------------| | Constant
Model
Error
Total | 0 + 7 - | 14.5152
.4395167
.1188833 | 14.5152
.2197583
2.972082E-02
9.30666E-02 | 7.39 | 0.045 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
spend | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .1723973
1.44
.1197203 | | | | R Squared
Adjusted R Squared | squ. | ared | 0.7871
0.6807 | | | | | | created 12-07-1996 | |-------------------------|------------------------------------|---| |
12-07-1996 13:15:03 | Data Base Name C:\NASA\DATA\REGWUC | 1 Herge of WUC64 and REG96 created 12-07-1996 | |
Date/Time | Data Base Name | Description | | Dependent Variable: | HH/H | | | | | | | | |---------------------|-----------|----------|------------|--------------------|--------|--------|--------|--| | Independent | Parameter | Studized | Standard | t-value | Prob. | Seq. | Simple | | | Variable | Estimate | Estimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | | Intercept | 8.504835 | 0.0000 | .885901 | 9.60 | 0.0001 | | | | | WETAREA . 2471E-04 | .2471E-04 | 0.2321 | .2491E-04 | 0.99 0.3595 0.1901 | 0.3595 | 0.1901 | 0.1901 | | | NAVIONIC | -,1743829 | -1.0322 | . 3952E-0] | -4.41 | 0.0045 | 0.8092 | 0.7779 | | #### Analysis of Variance Report -Ratio Prob. Level 0.007 | | Ġ. | | | |---------------------------|------------------------------|--|--| | | Mean Square | 164.4379
4.052228
.3184612
1.251903 | .5643237
4.274445
.1320227 | | Dependent Variable: MH/MA | Sums of Squares (Sequential) | 1 164.4379
2 8.104455
6 1.910767
8 10.01522 | Root Hean Square Error
Hean of Dependent Variable
Coefficient of Variation | | Dependent Val | Source df | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Variab
Coefficient of Variation | 0.8092 R Squared Adjusted R Squared 12.72 # #### Multiple Regression Report | Dependent Variable: | REMRAT | | | | | | | |-------------------------|-----------|---------|----------|-------------------|--------|--------|--------| | Independent Parameter S | Parameter | tndized | Standar | t-value | Prob. | Seq. | Simple | | Variable | Estimate | stimate | Error | (p=0) | Level | R-Sqr | R-Sqr | | Intercept | 1.276326 | 0.000 | .7428E-0 | 17.18 | 0.0004 | | | | NEGETANK | 342E-01 | -1.1399
 .31038-0 | 2 -11.02 0.0016 (| 0.0016 | 0.6293 | 0.6293 | | MAX KVA | .5962E-03 | 0.8063 | .9495E-0 | 6.28 | 0.0082 | 0.6299 | 0.3311 | | LBTUCOOL | 1437098 | -0.8279 | .0156087 | -9.21 | 0.0027 | 0.9873 | 0.4366 | #### Analysis of Variance Report | Dependent Variable: | Vari | able: REMRAT | | | |---------------------|------|-----------------|---------|-----| | Source | ij. | Sums of Squares | Hean | Š | | Constant | - | 1.168514 | 1.16851 | 851 | F-Ratio Prob. Level | | | (Sequential) | | | | |---|----------------------|--|-------------------------------------|-------|-------| | Constant | - | 1.168514 | 1.168514 | | | | Model | ٣ | 7.966495E-02 | 2.655499E-02 | 78.04 | 0.002 | | Error | ٦ | 1.020764E-03 | 3.402548E-04 | | | | Total | 9 | 8.068571E-02 | 1.344762E-02 | | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variati | Squa
pend
t of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .018446
.4085714
4.514755E-02 | | | | R Squared | 205 | Per se | 0.9873 | | | | | | | created 12-07-1996 | |-------------------------|---------------------|------------------------------------|---| | To real feat and to the | 12-07-1996 13:09:07 | Data Base Name C:\NASA\DATA\REGWUC | Merge of WUC64 and REG96 created 12-07-1996 | | | Date/Time | Data Base Name | Description | #### Multiple Regression Report | Dependent Variat | Dle: FHBMA | | | | | | | |----------------------|------------|----------|------------------------|---------|--------|--------|--------| | Independent Paramete | Parameter | Stndized | r Stndized Standard to | t-value | Prob. | Seq. | Simple | | Variable | Estimate | Estimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | Intercept | 72.46441 | 0.0000 | 15.95848 | 4.54 | 0.0105 | | | | WETAREA | . 7000E-02 | 7.3250 | .3191E-02 | 2.19 | 0.0933 | 0.0208 | 0.0208 | | SRMAXKVA | -3.9605 | -1.9528 | 1.900579 | -2.08 | 0.1056 | 0.5018 | 0.1193 | | SRFUSVOL | 6565725 | -5.6250 | .4008368 | -1.64 | 0.1768 | 0.7018 | 0.0371 | #### Analysis of Variance Report #### Dependent Variable: FHBMA | Source | đť | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | |------------------------|-------|----------------------------|-------------|---------|---------------------| | | | (Sequential) | | | | | Constant | - | 5123.756 | 5123.756 | | | | Mode1 | ~ | 555.3162 | 185.1054 | 3.14 | 0.149 | | Error | 4 | 235.9363 | 58.98408 | | | | Total | 7 | 791.2526 | 113.0361 | | | | Root Mean Square Error | Squa | re Error | 7.68011 | | | | Mean of D | epend | Mean of Dependent Variable | 25.3075 | | | | Coefficie | nt of | Coefficient of Variation | .3034717 | | | | R Squared | | | 0.7018 | | | | Adjusted R Squared | R Squ | ared | 0.4782 | | | # Date/Time 12-30-1996 09:53:39 Data Base Name C:\nasa\OMTAZ\WORKING Description Herge of REG96 and WUC64 created 12-30-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.0131
0.0221
0.3207 | |---|------------------------------| | Seq.
R-Sqr | 0.0131
0.0238
0.9599 | | Prob.
Level | 0.0399
0.0904
0.0006 | | t-value
(b=0)
-0.02 | -3.00 | | Standard
Error
.3602608 | .3858E-01
.2539E-03 | | Stndized
Sstimate
0.0000 | -0.7083
-0.4948
1.4221 | | Parameter
Estimate
635E-02 | 564E-03
3353275 | | Dependent Variable: PCTOFF Independent Parameter 9 Variable Estimate E Intercept - 635E-02 LDRWGT - 15000 | MAX KVA
LBTUCOOL | #### Analysis of Variance Report #### Dependent Variable: PCTOFF | Source | đť | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|--------------|--|---|---------|---------------------| | Constant
Model
Error
Total | C 4 C | .2592
.2065699
8.630155E-03 | .2592
6.885662E-02
2.157539E-03
3.074286E-02 | 31.91 | 0.003 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
pend | Root Hean Square Error
Hean of Dependent Variable
Coefficient of Variation | 4.644931E-02
.18
.2580517 | | | | R Squared
Adjusted R Squared | Sque | ared | 0,9599 | | | | Regression | | | created 12-29-1996 | |------------|---------------------|--------------------------------------|---| | | 12-29-1996 13:56:24 | Data Rase Name C:\Dasa\DATAZ\WORKING | Darming Marga of REG96 and WUC45 created 12-29-1996 | | | Date/Time | Date Base Name | Description of | | Simple
R-Sqr | 0.0206
0.0206
0.0911
0.1370 | |--|---| | | 0.3133
0.6915
0.7957 | | Prob.
Level
0.0116 | 0.0067
0.0146
0.0201
0.1308 | | t-value
(b=0)
-1.59 | 1.4.05
1.14
1.75 | | Standard
Error
.8249162 | .7530E-03
.0908564
.1120E-02
.3084E-01 | | | -4.0716
3.3132
0.7998
0.4940 | | SCH
Parameter
Estimate
-2,957897 | 305E-02
.3086173
.3515E-02 | | Dependent Variable:
Independent
Variable | LEN-WING
LDRYWGT
NHYDRLIC
LBTUCOOL | #### Analysis of Variance Report | no rende X | Prob. Level
0.029 | F-Ratio
5.84 | | Source of Sums of Squares Source of Sums of Squares Constant 1.1656818 Error 6.0188413 Total 10.9.221818E-02 Root Mean Square Error Root Mean Square Error Root Mean Square Error Root Mean Square Error Root Mean Square Error Root Mean Square Square Squared R Squared | Source d Constant Model Error Fotal Root Mean S Coefficient | |--|----------------------|-----------------|--------------|--|---| | | | | 0.7957 | | 0 | | | | | .4566029 | of Variation | Goefficient | | | | | 5.603763E-02 | Square Error | Root Mean | | <u>u</u> | | | 9.221818E-03 | 10 9.221818E-02 | rotal | | IE-02 sble on | | | 3.140216E-03 | 6 .0188413 | Error | | IE-02 sble | | .0 | 1.834422E=02 | 4 7.337689E-02 | fode1 | | FE-02 1.83442.E-02 5.84
FE-02 9.221818E-03
FE-02 9.221818E-03
DDI .1227273
On 0.7957 | 000 | , | .1656818 | (Sequential)
1 .1656818 | Constant | | ial) .1656818 5.84 FE-02 1.834422E-02 5.84 FE-02 9.221818E-03 S.603763E-02 ble .122723 nn 0.7957 | Prob. Level | F-Ratio | Mean Square | | | | df Sums of Squares Mean Square F-Ratio Pr (Sequential) .1656818 .1656818 .1656818 .18342.22.02 5.84 4 7.337689.02 1.83442.22.02 5.84 6 0.018413 .1140.216.03 10 9.221818E-03 6 0.018413 .125723 .125723 .1261818 .125723 .1261818 .125723 .1261818 .125723 .1261818 .125723 .1261818 .125723 .1261818 .125723 .1261818 .125723 .1261818 .125723 .1261818 .125723 .1261818 .125723 .12618
.12618 .12 | | | | arianie: sen | . hanuada | # Date/Time 12-07-1996 12:06:05 Data Base Name C:\NASA\DATA\REGWUC Description Merge of WUC46 and REG96 created 12-07-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.0000 | |--|-----------------------------------| | Seq.
R-Sqr | 0.0000 | | Prob.
Level | 0.0018 | | t-value
(b=0) | 4.89 | | Standard
Error | .2755784 | | tndized | 0.8728 | | MH/MA
Parameter
Estimate | 13.497/9
1.348879
-4.355387 | | Dependent Variable: MH/NA
Independent
Variable | Intercept
NENGINES
LNFUELTK | #### Analysis of Variance Report | Dependent Variable: MH/MA | Varia | able: MH/F | 5 | | | | |--|------------------------|--|----------|--|---------|---------------------| | Source | đť | Sums of Squares (Sequential) | Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant
Model
Error | 446 | 679.6354
21.88982
2.950819
24.84064 | | 679.6354
10.94491
.4215455
2.760071 | 25.96 | 0.001 | | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | Squa
spend
of of | re Error
ent Varial
Variation | ble
c | .6492654
8.244
7.875612E-02 | | | | R Squared
Adjusted R Squared | squ | ared | | 0.8812 | | | | Regression | Created 17-30-1996 | | |-------------------------------|---|--| | Date/Time 12-10-1996 09:55:41 | Data Base Name C:\nasa\DATA2\WORKING
Description Merge of REG96 and WUC64 created 12-10-10-10-10-10-10-10-10-10-10-10-10-10- | | | Date/Time | Description | | Nerge of REG96 and WUC64 created 12-30-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.0693 | |---|-----------------------| | Seq.
R~Sqr | 0.0693 | | Prob.
Level | 0.0062 | | t-value
(b=0)
4.66 | 4.54 | | Standard t-value Prob.
Error (b=0) Level | .1419783
.9845E-01 | | Stndized
Estimate
0.0000 | 1.1936 | | CREWSIZE
Parameter
Estimate
3.556334 | .6440702
4782521 | | Dependent Variable: CREWSIZE
Independent Parameter:
Variable Estimate I
Intercept 3.556334 | LDRYWGT | #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | Mean Square F-Ratio Prob. Level 13.03051 4718 0.011 .0366775 1609982 | .1915137
1.27625
.1500597 | 0.8373 | |--|--|-----------| | Source df Sums of Squares (Sequential) (Source 1 13.03051 Model 2 9436 Error 5 1833875 Total 7 1.126987 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | R Squared | Date/Time 12-07-1996 12:04:28 Date Page Name C:\NASA\DATA\PREGATOR Description Merge of WUC46 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Variable: The Control of Variable Intercept Intercept IEN-WING NEWGINES NEWGINES LEN-WING NEWGINES LEN-WING NEWGINES LEN-WING LE | FHBMA
Parameter:
Estimate
146.1571
5670E-01
-15.92196
4.143258
-15.9514 | Stndized
Estimate
0.0000
-4.2632
0.7886
-1.8842
0.2187 | Standard
Error
54.89091
.1604E-03
.202624
5.016549
7.104953 | t-value
(b=0)
2.66
-2.46
0.26
-3.17 | Prob.
Level
0.0562
0.0694
0.8096
0.0337
0.5740 | Seq.
R-Sqr
0.1685
0.1694
0.5222
0.5251 | Simple
R-Sqr
0.1685
0.1595
0.3122
0.1080 | |--|--|--|---|--|--|---|---| | NETARA 1 | .161767 | 6.1222 | .908313 | 1.28 | 0.2700 | 0.8032 | 0.1773 | #### Analysis of Variance Report #### Dependent Variable: FHBMA | Source | ų. | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |---------------------------------|-------|------------------------------|-------------|---------|---------------------| | Constant | - | 1753.423 | 1753.423 | | | | Mode 1 | vo | 698.6569 | 116.4428 | 2.72 | 0.176 | | Error | • | 171.2018 | 42.80045 | | | | Total | 10 | 869.8586 | 86.98586 | | | | Root Mean Square Error | Saua | re Error | 6.542206 | | | | Mean of De | epend | Mean of Dependent Variable | 12.62545 | | | | Coefficie | nt of | Coefficient of Variation | .5181758 | | | | R Squared
Adjusted R Squared | a Squ | ared | 0.8032 | | | | Hultiple Regression | • | | 2001-00-10-00 A | |---|---------------------|--------------------------------------|---| | Hultiple | 12-29-1996 14:04:52 | Data Base Name C:\nasa\DATA2\WORKING | Description Merce of PEG96 and WICA6 prested 12-20-1004 | | *************************************** | Date/Time | Data Base Name | Description | | Simple
R-Sqr
2 0.0492
4 0.2020 | | | | | | |---|-------------------------------------|------------------------------|--|--|---------------------------------| | Seq.
R-Sqr
0.0492
0.5934 | | ave l | | | | | Prob.
Level
0.0193
0.1210
0.0371 | | Prob. Le | 0.135 | | | | t-value
(b=0)
3.40
1.87
-2.82 | aport | F-Ratio Prob. Level | 2.99 | | | | tridized Standard t-value stimate Error (b=0) 0.0000 2.491843 1.40 1.6555 2731E-03 1.87 -2.334 2.7952 4.010P-01 0.87 | Analysis of Variance Report
T | 9 | 3.128036E-03
1.047623E-03
1.827778E-03 | 3.236701E-02
.1755556
.184369 | | | Stndized
Estimate
0.0000
1.6555
-2.3341 | rsis of V | | 3.1280 | 3.236701
.1755556
.184369 | 0.6418 | | Oppandent Variable: REMEAT
Independent Parameter
Variable Extinate
Intercept 8466014
ENHAING 50978-03
LENHAING 50978-03
MAPUELTK 125696 | Anal)
Dependent Variable: REKRAT | Sums of Squares (Sequential) |
9.384108E-03
5.238115E-03
1.462222E-02 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | . Vari | . Vari | df df | a 55 D | Squa
Sepend | R Squ | | Dependent V
Independent
Variable
Intercept
LEN+WING
LDRYWGT | Dependent | Source | Model
Error
Total | Root Mean Square Error
Mean of Dependent Vari
Coefficient of Variati | R Squared
Adjusted R Squared | | Ì | Date/Time 12-29-1996 14:08:57 | Data Base Name C:\nasa\DATA2\WORKING | Description Merge of REG96 and WIC46 created 12-29-1996 | |---|-------------------------------|--------------------------------------|---| | | | | | #### Multiple Regression Report | Dependent Variable: SCH | Var. | aple | SCH | | | | | | | | | |---------------------------------|-------|--------------|------------------------------|-------|--------------------|-----------------------------|---------------------|---------|--------|--------|--| | Independent | nt | | Parame | ter | Parameter Stndized | | Standard t-value | Prob. | Seq. | Simple | | | Variable | | | Estimate | | Estimate | Error | (p=0 | Level | R-Sar | R-Sqr | | | Intercept | | | 1496979 | 616 | 0.000 | .8498E-01 | -1.76 | 0.1215 | • | • | | | LNFUELTK | | | .0766132 | 32 | 0.3672 | | | 0.1356 | 0.4161 | 0.4161 | | | NHYDRLIC | | | .3494E-02 | -05 | 0.6279 | 0.6279 .1212E-02 | | 0.0235 | | 0.6247 | | | | | | | | | | | | | | | | | | | - | Anal | ysis of | Analysis of Variance Report | eport | | | | | | Dependent Variable: SCH | Vari | able | SCH | | | | | | | | | | Source | đ | Sums
(Sec | Sums of Squares (Sequential) | uare: | | Mean Square | F-Ratio Prob. Level | Prob. L | svel | | | | Constant | 1 | . 108 | 10816 | | .10816 | 9 | | | | | | | Mode 1 | ~ | 6.5 | 6.528072E-02 | 05 | 3.264 | 036E-02 | 9.62 | 0.010 | | | | | Error | 7 | 2.37 | 75928E- | 02 | 3.394 | 3.394183E-03 | | | | | | | Total | 6 | 10880 | 904 | | 9.893 | 9.893334E-03 | | | | | | | Root Mean Square Error | Squa | re
Er | ror | | 5.825 | 5.825962E-02 | | | | | | | Mean of Dependent Variable | epend | lent 1 | /ariabl | • | .104 | | | | | | | | Coefficient of Variation | nt of | Vari | lation | | .5601887 | 887 | | | | | | | R Squared
Adjusted R Squared | R Squ | ared | | | 0.7332 | 7.6 | | | | | | |
996 14:01:53 | DATA2\WORKING | Trintion Merge of DEGOS and Michael and the | |---------------------|---------------------------------|---| | 12-29-1996 14:01:53 | Base Name C:\nasa\DATA2\WORKING | Married of Drichk | | s/Time | Base Name | rintion | #### Multiple Regression Report | Simple
R-Sqr | 07 0.1207
18 0.0917
15 0.0323 | |---|-------------------------------------| | Seq.
R-Sqr | 0.1207
0.1228
0.6385 | | Prob.
Level | | | t-value
(b=0)
2.66 | -2.27
-0.39
2.93 | | Standard
Error
.0831137 | .9641E-02
.2504E-02
.2138E-01 | | tndized
stimate
0.0000 | -1.1110
-0.1563
1.1425 | | able: PCTOFF Parameter Estimate .2210422 | 219E-01
975E-03
.6254E-01 | | Dependent Variable: PCTOFF Independent Variable Estimate E Intercept .2210422 | LDRYWGT
NFUELTNK
LNENGS | #### Analysis of Variance Report #### Dependent Variable: PCTOFF | Mean Square F-Ratio Prob. Level | .00841
1.125822E-03 3.53 0.088
3.18750SE-04
5.87778E-04 | 1.785359E-02
.029
.6156409 | 0.6385 | |---------------------------------|--|--|---------------------------------| | Sums of Squares | .00841
3.377497E-03
1.912503E-03 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | red | | để | 16.99 | Squar
spende | Sque | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variati | R Squared
Adjusted R Squared | # Date/Time 12-29-1996 14:06:37 Data Base Name C:\nssa\DATAZ\WORKING Description Herge of REG96 and WUC46 created 12-29-1996 #### Multiple Regression Report | Jenendent Variable: | CDDWc17F | | | | | | | | |------------------------------|-----------|-----------|-----------|--------|---------------|--------|--------|--| | Todonos do transfer constant | | 1 : 1 : 1 | | | | | • | | | Tildependent | | cna 1 zea | Standard | -value | Prob. | Sed. | Simple | | | Variable | | stimate | Error | (p=0) | Level | R-Sqr | R-Sqr | | | Intercept | 3.758581 | 0.0000 | .9907608 | 3.79 | 0.0000 | , | | | | LEN+WING | .1537E-02 | 0.9136 | .9550E-03 | 1.61 | 0.1586 | 0.3985 | 0.3985 | | | CDRYWGT | 2329188 | -1.2301 | .1087785 | -2.14 | 0.0760 | 0.6699 | 0.6017 | | | WFUELTNK | 0278441 | -0.5075 | .1800E-01 | -1.55 | 0.1728 0.7641 | 0.7641 | 0.5803 | | | | | | | | | | | | #### Analysis of Variance Report ### Dependent Variable: CREWSIZE | F-Ratio Prob. Level | 0.026 | | | |---|---|--|---------------------------------| | F-Ratio | 6.48 | | | | Mean Square
16,95204 | 1070087
1.652232E-02
4.668444E-02 | .1285392
1.302
9.872442E-02 | 0.7641
0.6461 | | Sums of Squares
(Sequential)
16,95204 | .3210261
9.913394E-02
.42016 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | df. | 0.00 | Squa
epend
nt of | R Squ | | Source | Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | R Squared
Adjusted R Squared | | Regression | | | created 12-07-1996 | |------------|---------------------|------------------------------------|---| | | 12-07-1996 12:11:17 | Data Base Name C:\NASA\DATA\REGWUC | Herge of WUC47 and REG96 created 12-07-1996 | | | Date/Time | Data Base Name | Description | #### Analysis of Variance Report #### Dependent Variable: MH/MA | F-Ratio Prob. Level | 0.019 | | | |---------------------------------|--|--|---------------------------------| | o Prot | | | | | F-Rati | 5.60 | | | | Mean Square | 283.1422
5.715556
1.020882
2.585773 | 1.010387
4.666923
.2164996 | 0.7368
0.6052 | | Sums of Squares
(Sequential) | 283.1422
22.86222
8.167053
31.02928 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | df | 1
8
12 | Square
ependent
nt of | R Sque | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | R Squared
Adjusted R Squared | # Date/Time 12-29-1996 17:26:59 Data Base Name C:\nasa\DATA2\WORKING Description Herge of REG96 and WUC47 created 12-29-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.1140
0.3029
0.1446
0.0783 | |---|---| | Seq.
R-Sqr | 0.1140
0.4187
0.6145
0.7974 | | Prob.
Level | 0.0179
0.0030
0.0140
0.0402 | | t-value
(b=0)
5.11 | -3.08 0
-4.44 0
3.25 0
2.51 0 | | Standard
Error
.6938402 | .2217E-04
8714E-01
4852E-02
1427E-02 | | Stndized
Estimate
0.0000 | -3.455
-3.4483
5.9018 | | REMRAT
Parameter
Estimate
3.547548 | 862E-04
386834
.1578E-01 | | Dependent Variable: REMRAT Independent Parameter Variable Estimate Intercept 1.547548 | LDRYWGT
SRWETARA
SRFUSVOL | #### Analysis of Variance Report #### Dependent Variable: REMRAT | Source | ğ | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |---|------|--|--------------|---------|---------------------| | Constant | - | 1.635408 | 1.635408 | | | | Mode | 4 | 1568334 | 3.920836E-02 | 6.89 | 410.0 | | Error | ۲ | 3.985823E-02 | 5.6940335-03 | | , | | Total | 11 | .1966917 | 1.788106E-02 | | | | Root Mean Square Error
Mean of Dependent Varia | Squa | Root Mean Square Error
Mean of Dependent Variable | 7.545881E-02 | | | | Coefficier | t of | Coefficient of Variation | .2044031 | | | | R Squared | į | | 0.7974 | | | | :09:55 | | Merge of WUC47 and REG96 created 12-07-1996 | |---------------------|-----------|---| | 01889769 | | created | | 9:55 | WILC | ind REG96 | | 12-07-1996 12:09:55 | \DATA\REG | F WUC47 a | | 12-01-1 | C:\NASA | Merge of | | Date/Time | Nam | Description | #### Multiple Regression Report #### Analysis of Variance Report #### Dependent Variable: FHBMA | are F-Ratio Prob. Level | 10.98 0.006 | | | |-------------------------|--|--|---------------------------------| | Mean Square | 45102.09
2718.198
247.6125
1235.847 | 15.73571
64.03273
.2457448 | 0.8798 | | Sums of Squares | 45102.09
10872.79
1485.675
12358.47 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | đť | 14901 | Squa
spend | Squ | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variati | R Squared
Adjusted R Squared | # Date/Time 12-29-1996 17-24:16 Data Base Name C:\nasa\DATA\WOORNING Description Merge of REG96 and WUC47 created 12-29-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.3318 | |--|-----------| |
Seq.
R-Sqr
0.0382 | 0.7731 | | Prob.
Level
0.0003 | 0.0004 | | t-value F
(b=0) 1
5.72 0
4.18 0 | -5.40 | | Standard
Error
.3041977 | .3030E-01 | | Stimate
Stimate
0.0000
1.4111 | -1.8210 | | PCTOFF
Parameter
Estimate
1.740088 | 1635881 | | Dependent variable: PCTOFF Independent Parameter S Variable Estimate E Intercept 1.740088 WETARA | rokiwa: | #### Analysis of Variance Report #### Dependent Variable: PCTOFF | Source | ąţ | Sums of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|---------------|--|---|---------|---------------------| | Constant
Model | 7 | 8.003333E-02
8.563421E-02 | 8.003333E-02 | 15.33 | 100 | | Error
Total | 6 1 | 2.513245E-02
.1107667 | 2.792495E-03 | | • | | Root Hean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
spend | Root Hean Square Error
Mean of Dependent Variable
Coefficient of Variation | 5.284406E-02
8.16666E-02
.6470702 | | | | R Squared
Adjusted R Squared | Squa | ared | 0.7731 | | | Date/Time 12-07-1996 13:23:04 Data Base Name C:\MASA\DATA\REGWUC Description Herge of WUC66 and REG96 created 12-07-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.0056
0.0164
0.0225
0.0097 | |---|--| | Seq.
R-Sqr | 0.0056
0.0375
0.3399
0.7967 | | | 0.1114
0.1538
0.1141
0.1681 | | t-value
(b=0)
2.14 | 2.25
-2.70
-2.12 | | | .0397036
37.50711
.5739482
2779.28 | | | 11.1988
10.5537
-15.9185
-6.0234 | | ble: FHBMA
Parameter
Estimate
5259,77 | .108/968
84.23343
-1.550392
-5892.454 | | Dependent Variable: Independent Pr
Variable Es
Intercept 55 | LEN+WING
WETAREA
LDRYWGT | #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: FHBMA | | • | | | |--|----------------|--|--|---------|---------------------|--| | Source | df | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | | Constant
Model
Error
Total | ~ 4 71 90 | 9527669
5758937
146926
7238163 | 9527669
1439734
734613.1 | 1.96 | 0.365 | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squar
pende | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 1204694
857.0957
1166.66
.7346577 | | | | | R Squared
Adjusted R Squared | Squa | ared | 0.7967
0.3902 | | | | Date/Time 12-30-1996 09:59:44 Data Base Name C:\nasa\DATA\>\WORKING Description Merge of REG96 and WUC66 created 12-30-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.0724 | |--|------------------------------------| | | 0.2347 | | Prob.
Level
0.0649 | 0.0542 | | t-value 1
(b=0) 1 | 4.12
-3.68
3.55 | | Standard
Error
1.684935 | .2679E-01
.1404E-02
.2605804 | | Studized
Estimate | | | Parameter
Estimate
-6.287994 | .110358
517E-02
.9239538 | | Dependent Variable: Baindependent Pa
Variable Es
Intercept | MAX KVA
LBTUCOOL | #### Analysis of Variance Report Dependent Variable: PCTOFF | Source | đľ | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | | |--|------------------------|--|--|---------|---------------------|--| | Constant
Model
Error
Total | 2532 | .2204167
.2020702
2.181314E-02 | .2204167
6.735673E-02
1.090657E-02
4.477667E-02 | 6.18 | 0.143 | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
epend
nt of | Root Hean Square Error
Mean of Dependent Variable
Coefficient of Variation | .1044345
.1916667
.5448758 | | | | | R Squared
Adjusted R Squared | sans 2 | ared | 0.9026 | | | | Date/Time 12-30-1996 09:37:35 Data Base Name C:\nasa\DATAZ\WORKING Description Merga of REG96 and WUC64 created 12-30-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.0639 | |---|-------------------| | Seq.
R-Sqr | 0.0639 | | Prob.
Level
0.7170 | | | t-value
(b=0)
0.39 | 6.97 | | Standard
Error
.1527E-01 | .3229E-02 | | Stndized
Estimate
0.0000 | -0.9012
1.4821 | | SCH
Parameter
Estimate
.5943E-02 | 899E-02 | | Dependent Variable:
Independent p
Variable
Intercept Intercept | LBTUCOOL | #### Analysis of Variance Report #### Dependent Variable: SCH | Source | đ | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|---------------|--|---|---------|---------------------| | Constant
Model
Error
Total | 4 6 4 6 | (Sequential)
.0007
7.429545E-04
5.704549E-05 | .0007
3.714773E-04
1.426137E-05
1.333333E-04 | 26.05 | 0.005 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
apend | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 3.776423E-03
.01
.3776423 | | | | R Squared
Adjusted R Squared | squ? | ared | 0.9287 | | | Date/Time 12-07-1996 13:24:26 Data Base Name C:\WASN\DMTAREGWUC Description Merge of WUG66 and REG96 created 12-07-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.1358 | |---|-----------| | Seq.
R-Sqr | 0.1358 | | Prob.
Level
0.0089 | | | t-value
(b=0)
6.08 | 5.25 | | Standard
Error
.7190347 | .2936E-04 | | Stndized
Estimate | | | Parameter
Estimate
4.371002 | 148E-02 | | Dependent Variable:
Independent
Variable
Intercept | WETAREA | #### Analysis of Variance Report #### Dependent Variable: MH/MA | Source | ğ | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio brob tone | |---------------------------------------|---------------|--|--|---------|-------------------| | Constant
Model
Error
Total | 2 2 2 2 2 2 | [Sequential]
143.277
38.58363
3.924705
42.50834 | 143.2771
19.29181
1.308235
8.501667 | 14.75 | 0.028 | | Root Mean
Mean of De
Coefficien | Squa
spend | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 1.143781
4.886667
.2340616 | | | | R Squared
Adjusted R Squared | squ. | ared | 0.9077
0.8461 | | | | Regression | created 12-30-1996 | |-------------------------------|---| | Date/Time 12-30-1996 10:04:20 | Description Merge of REG96 and WUG66 created 12-30-1996 | | Date/Time | Description | | Simple
R-Sqr | 0.4151 0.0871 0.3635 | |--|-------------------------------------| | Seq.
R-Sqr | 0.4151
0.5415
0.7445 | | | 0.1536
0.1650
0.2203 | | t-value
(b=0)
0.31 | 1.90
-1.83
1.54 | | Standard
Error
.5679404 | .6206E-01
.5259E-02
.3209E-01 | | Stndized
Estimate
0.0000 | 0.9359
-1.0135
0.7309 | | CREWSIZE
Parameter
Sstimate | .11/9416
.0096139
4955E-01 | | Dependent Variable: CREWSIZE Independent Parameter S Variable Estimate E Intercept 17549 | WETARA | | UH>H 2 | o z | #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | Source | P | Sums of Squares
(Sequential) | Wean Square | F-Ratio | F-Ratio Prob. Level | | |--|------------------------|--|--|---------|---------------------|--| | Constant
Model
Error
Total | e n n u | 16.20321
1.060697
.3639887
1.424686 | 16.20321
.3535657
.1213296
.2374476 | 2.91 | 0.202 | | | Root Hean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
epend
nt of | Root Hean Square Error
Hean of Dependent Variable
Coefficient of Variation | .3483239
1,521429
.2289453 | | | | | R Squared
Adjusted R Squared | Sau | T d | 0.7445 | | | | # #### Multiple Regression Report | ependent Variabl | B: FHBMA | | | | | | | |----------------------|-----------|----------|----------|---|---------|--------------|---------| | Independent Paramete | Parameter | ٠. | | | Prob | S. | o lueis | | ariable | Estimate | _ | | | 100 | | 10000 | | ntercept | -302.1395 | | | | 7501 | - | The u | | RYWGT | 257E-02 | -10.0150 | 7796E-01 | - | 71.0 | 0131 | | | ETAREA | .2377E-01 | | | | | 0707.0 | 0.101.0 | | TOTACE | | | | | 1570.0 | 0.1548 | 0.1517 | | 104140 | 8741.661 | | | | 0.0164 | 0.1649 | 0.1249 | | LENWING | -315.0887 | | | | 0.0148 | 2835 | 0 1787 | | RAVWGT | -3.203539 | | | | 25.00.0 | 2122.0 | | #### Analysis of Variance Report | Dependent Variable: FHBMA | Vari | able: | FHBMA | | | | | |--|-----------------------
---------------------------|---------------------------------|----------------------------------|---------|---------------------|--| | Source | đ | Sums
(Sequ | Sums of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | | Constant
Model | - 5 | 21081.82
5279.754 | 754 | 21081.82
1055.951 | 3.38 | 0.104 | | | Error
Total | 501 | 1562.654
6842.408 | 408 | 312.5308
684.2408 | | | | | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | Squai
pende
tof | re Err
ant Va
Varia | or
riable
tion | 17.67854
43.77818
.4038208 | | | | | R Squared
Adjusted R Squared | Squa | red | | 0.7716 | | | | | 6 10:00:30
ATA2\WORKING | n Merge of REG96 and WUC66 created 12-30-1996 | |--|---| | Ę | 12 | | Kegressi(| created | | 30
ING | MUC66 | | 8 0 0 E | and | | 6 10:
ATA2\W | REG96 | | 199
A/D | -
- | | 12-30-1996 10:00:30 | Merge | | Date/Time 12-30-1996 IO:00:30 Data Base Name C:\nasa\DATA2\WORKING | Describerou | #### Multiple Regression Report | Dependent Variable: REMRAT Parameter Studized Standard t-value Prob. Seq. Variable Estimate Estimate Error (b=0) Level R-Sqr. Intercept -2.767431 0.0000 .7618521 -3.63 0.0221 LARWAT .325154 1.8843 .7629E-01 4.26 0.0130 0.2621 MAX KVA -1.5715 .5161E-03 -1.571 0.0241 0.8211 | |---| |---| Date/Time 12-30-1996 10:06:02 Data Base Name C:nnssa\DATA2\WORKING Description Herge of REG96 and WUC66 created 12-30-1996 ### Multiple Regression Report | Simple
R-Sqr | 0.2810 | |--|-----------| | Seq.
R-Sqr
0.0052 | 0.9914 | | Prob.
Level
0.0012
0.0006 | 0.0003 | | t-value
(b=0)
-12.16
15.73 | -18.54 | | Standard
Error
.8366E-02 | .2703E-03 | | Stndized
Stimate
0.0000 | RC/9.1- | | : SCH
Parameter
Estimate
1017225
.1426E-01 | 70-7100 | | Dependent Variable: SCH Independent Parameter S
Variable Estimate E
Intercept101725
IDRYMGT -1426E-01 | | #### Analysis of Variance Report #### Dependent Variable: SCH | Source | ďľ | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Lavel | |---------------------------------------|------------------------|--|--|---------|---------------------| | Constant
Model
Error
Total | 2 2 2 2 | | 1.066667E-03
3.635103E-04
2.104277E-06
1.466667E-04 | 172.75 | 0.001 | | Root Mean
Mean of De
Coefficien | Squa
spend
of of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 1.450613E-03
1.333333E-02
.1087959 | | | | R Squared
Adjusted R Squared | Squi | ared | 0.9914
0.9857 | | | | | | | created 12-30-1996 | |----------|-------------------------------|--------------------------------------|---| | Multiple | Date/Time 12-30-1996 10:07:22 | Data Base Name C:\nasa\DATA2\WORKING | Description Merge of REG96 and WUC71 created 12-10-1996 | | Dependent Variable: | PCTOFF | | | | | | | | |---------------------|-----------|---------|-----------|-------------|--------|--------|--------|--| | Independent | Parameter | | Standard | t-value | Prob. | Seq. | Simple | | | Variable | Estimate | | Error | (p=q) | Level | R-Sqr | R-Sqr | | | Intercept | -1.251404 | | .2508921 | -4.99 | 0.0041 | | | | | HAX KVA | 119E-02 | -0.8996 | .2910E-03 | -4.09 | 0.0094 | 0.0002 | 0.0002 | | | LBTUCOOL | .3524009 | | .6020E-01 | 5.85 0.0021 | 0.0021 | 0.8727 | 0.4458 | | | LBTUCOOL | | .3524009 | 1.2861 .6020E-01 | | 5.85 0.0021 0.8727 0.445 | 0.8727 | 0.445 | |---------------------------------|--------|---------------------------------|-----------------------------|---------|--------------------------|--------|-------| | | | Analys | Analysis of Variance Report | Report | | | | | Dependent | Variab | Dependent Variable: PCTOFF | | | | | | | Source | S Jp | Sums of Squares
(Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | vel | | | Constant | - | .2701125 | .2701125 | | | | | | Hode1 | ~ | .2535951 | .1267976 | 17.14 | 0.006 | | | | Error | 5 | 3.699239E-02 | 7.398478E-03 | | | | | | Total | 7 | .2905875 | .0415125 | | | | | | Root Mean Square Error | Square | Error | 8.6014418-02 | | | | | | Mean of De | penden | Mean of Dependent Variable | .18375 | | | | | | Coefficient of Variation | t of V | ariation | .4681056 | | | | | | R Squared
Adjusted R Squared | Squar | p | 0.8727 | | | | | # Date/Time 12-30-1996 10:10:34 Date/Time 12-30-1996 10:10:34 Data Base Name C:\tasa\DATAX\WORKING Description Merge of REG96 and WUC71 created 12-30-1996. #### Multiple Regression Report | Simple
R-Sqr | 0.2353 | |--|----------| | Søq.
R-Sqr | 0.2353 | | Prob.
Level | 0.0123 | | t-value
(b=0)
2.40 | 3.83 | | Standard
Error
.7044063 | .1737757 | | Stndized
Estimate
0.0000 | 1.3086 | | : CREWSIZE
Parameter
Estimate
1.6935 | .6651531 | | Dependent Variable: CREWSIZE
Independent Earameter (
Variable Estimate I
Intercept 1.6935 | LBTUCOOL | #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | 80 | Source | đ | Sums of | Sums of Squares | Mean | Mean Square | F-Ratio | F-Ratio Prob. Level | | |-----|---------------------------------|-------|--------------|-----------------|----------|--------------|---------|---------------------|--| | | | | (Sequential) | ıtial) | | | | | | | ೮ | Constant | - | 16.1880 | 5 | 16.18 | 1805 | | | | | W. | Mode1 | 2 | .7482747 | 17 | .3741373 | 373 | 7.43 | 0.012 | | | Er | Error | 'n | .2516753 | | 5.033 | 5.033506E-02 | | | | | 5 | Total | 7 | 98866. | | .14285 | 5 | | | | | OH. | Root Mean Square French | S | re Frence | | 2247540 | 97 | | | | | ¥. | Mean of Dependent Variable | pende | ent Vari | able | 1.4225 | | | | | | S | Coefficient of Variation | it of | Variati | no | .1577186 | 186 | | | | | ~ ₹ | R Squared
Adjusted R Squared | sque | ared | | 0.7483 | E 9 | | | | | Regression | | | A prestod 12-03-1000 | |---------------------|---------------------|------------------------------------|---| | Hultiple Regression | 12-07-1996 13:31:24 | Data Base Name C:\NASA\DATA\REGWUC | Description Merca of WIG71 and Desce orested 12-02-1004 | | | Date/Time | Data Base Name | Description | #### Multiple Regression Report | Dependent Variable: MH/MA | MH/HA | | | | | | | |---------------------------|-----------|----------|----------------|----------|--------|--------|---------| | Independent | Parameter | Studized | Standard | 911 67-1 | Droh | 200 | 0,111 | | Variable | Estimate | Estimate | Estimate Error | (P=0) | | | order o | | Intercept | 18.96445 | 0.0000 | 13.31991 | 1 43 | 1010 | 100-4 | the Lu | | LDRYWGT | -7.809912 | -5 179B | 1 108064 | | | | | | CATANATI | נניססס בו | | | 7 . 30 | 1000.0 | 0.0457 | 0.0427 | | Cur manus | 11.0001 | 0.1308 | 688017.0 | 2.75 | 0.0616 | 0.2784 | 0.0087 | | SAMEIARA | 1946615 | -5.5775 | .1244844 | -1.56 | 0.1619 | 0.2824 | 0.0163 | | SKUKYWGT | .6265E-01 | 5.6027 | .0400689 | 1.56 | 0.1619 | 0 4683 | 0.00 | #### Analysis of Variance Report #### Dependent Variable: MH/MA | Source | φţ | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Lavel | |--|------------------------|--|--|---------|---------------------| | Constant
Model
Error
Total | 4 4 11 | (Sequencial)
164.6519
14.41276
16.19527
30.82803 | 364.6519
3.608189
2.342181
2.802548 | 1.54 | 0.289 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
epend
nt of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 1.530419
5.5125
.277627 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.4682 | | | # Date/Time 12-30-1996 10-110:16 Data Base Name C:\nssa\DATAZ\MORKING Description Merge of REG96 and WUC71 created 12-30-1996 #### Multiple Regression Report | Simple
R-Sqr
0.4180
0.2002
0.0887 | |---| | Seq.
R-Sqr
0.4180
0.9077 | | Prob.
Level
0.8172
0.0176
0.0804 | | t-value
(b=0)
-0.25
-4.76
-2.60 | | Standard
Error
.2116044
.0321753
.3813E-01
.6712E-01 | | stndized
sstimate
0.0000
-1.6986
-0.7635 | | le: REMBAT
Parameter
Estimate
534E-01
1532568
991E-01 | | Dependent Variable: REMRAT Independent Parameter Variable Estimate Intercept -514E-01 NEMGINES -1512568 LBTUCCOL -:912568 LLENWING :2675198 | #### Analysis of Variance Report #### Dependent Variable: REMRAT | Source | J P | Sums of Squares Mean Square (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level |
--|----------------------|--|---------------------------------|---------|---------------------| | Constant | - | 1.6128 | 1.6128 | | | | Mode] | ~ | 5.700499E-02 | 1.900166E-02 | 9.84 | 0.046 | | Error | n | 5.795009E-03 | 1.93167E-03 | | | | Total | ٠ | .0628 | 1.046667E-02 | | | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
pend
t of | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 4.395077E-02
.48
.0915641 | | | | R Squared
Adjusted R Squared | Squ | ared | 0.9077 | | | Date/Time 12-07-1996 13:13:107 Data Base Name (2:\ANSA)DATA,REGWIC Description Merge of WUC72 and REG96 created 12-07-1996 #### Multiple Regression Report #### Analysis of Variance Report Dependent Variable: FHBMA | F-Ratio Prob. Level | 0.270 | | | |------------------------------|--|--|---------------------------------| | F-Ratio | 1.69 | | | | Mean Square | 166815.6
40766.93
24155.87
31706.35 | 155.4216
117.9108
1.318128 | 0.5844 | | Sums of Squares (Sequential) | 166815.6
201814.6
144915.2
348769.8 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 70 | | đť | 1
5
6
11 | Squar
ependent
nt of | 200 | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Vari
Coefficient of Variati | R Squared
Adjusted D Squared | #### **Hultiple Regression Report** | Simple | R-Sqr | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 0.00.0 | 0.3727 | |--------------------------------------|----------|---|-----------|-----------| | t-value Prob. Seq. Simple | R-Sqr | | 0.0036 | 0.8087 | | Prob. | Level | 0.0131 | 0.0198 | 0.0059 | | t-value | (p=q) | -3.76 | -3.38 | 4.59 | | Standard | Error | .3873819 | .4493E-03 | .9295E-01 | | Stndized | Estimate | 0.0000 | -0.9091 | 1.2355 | | PCTOFF | stimate | 1,457341 | .152E-02 | 1263893 | | Dependent Variable: I
Independent | ariable | ntercept | LAX KVA | BATTLOOOT | #### Analysis of Variance Report ### Dependent Variable: PCTOFF | Source | đť | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |------------------------|---------|-----------------------------|---------------|---------|---------------------| | | | (Sequential) | | | | | Constant | - | . 5618 | .5618 | | | | Model | 2 | .3728105 | . 1864052 | 10.57 | 0.016 | | Error | ĸ | 8.818954E-02 | 1.763791E-02 | | | | Total | 7 | .461 | 6.585714E-02 | | | | | | | 8208011 | | | | Moot Mean Square Lilot | Pade of | Moor mean square Error | 265 | | | | Hean of L | niehe. | elle vat table | * 1 7 1 1 0 3 | | | | Coefficie | int of | Coefficient of Variation | . 5011614 | | | | R Squared | _ | | 0.8087 | | | | Adjusted R Squared | R Sau | ared | 0.7322 | | | Date/Time 12-10-1996 10:11:28 Date ATE Base Name C:\nsa<\AAALAX\WAKKING Description Merge of REG96 and WUC71 created 12-10-1996 #### Multiple Regression Report | Formarian Standard t-value Prob. Parameter Stndized Standard t-value Prob. 5.1192E-01 0.0000 50348-01 0.53 0.5711729E-02 1.0156 5266E-02 -1.38 0.2603 5.0000 0.3403 | |---| |---| #### Analysis of Variance Report #### Dependent Variable: SCH | Source | đť | Sums | of Squares | Sums of Squares Mean Square | F-Ratio | F-Ratio Prob. Level | | |--|----------------------------|---------------------------|-------------------------|--|---------|---------------------|--| | | | (Sedn | Sequential) | | | | | | Constant | - | 2.285 | 2.285714E-04 | 2.285714E-04 | | | | | Model | | 3.000 | 3.00077E-04 | 1.000257E-04 | 4.21 | 0.134 | | | Error | • | 7.135 | 7.135156E-05 | 2.378385E-05 | | | | | Total | 9 | 3.714 | 3.714286E-04 | 6.190476E-05 | | | | | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | Squa:
ependent
nt of | re Eri
ent Va
Varia | ror
ariable
ation | 4,876869E-03
5,714286E-03
.8534522 | | | | | R Squared
Adjusted R Squared | R Squ | ared | | 0.8079
0.6158 | | | | # Date-Time 12-07-1996 1314:06 Data Base Name C: VMSA/DATA REGWO Description Merge of WUC72 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Variable: MH/MA
Independent Parameter S | MH/MA
Parameter | Stndized | Standard | t-value | Prob. | Seq. | Simple | |--|--------------------|----------|-------------------|-------------------|-----------------|--------|---------| | Intercept | 104.5003 | 0.0000 | Error
19.82232 | (b=0) L
5.27 0 | Level
0.0033 | R-Sqr | R-Sqr | | DRYWGT | .1479E-03 | 5.6585 | .4911E-04 | 3.01 | 0.0297 | 0.0001 | 0.0001 | | WETAKEA | 286E-02 | -11.1043 | .6888E-03 | -4.15 | 0.0089 | 0.1500 | 0.0019 | | LUKIWGT. | -12.48084 | -5.6296 | 2.482714 | -5.03 | 0.0040 | 0.1500 | 0.000.0 | | CENTRO | 2140182 | 10.4827 | .3752E-01 | 5.70 | 0.0023 | 0.7540 | 0.0212 | | SKAVMGI | .1572247 | 0.7031 | .6098E-01 | 2.58 | 0.0495 | 0.8944 | 0.0233 | #### Analysis of Variance Report #### Dependent Variable: MH/MA | Source | ąţ | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | | |--|------------------------|--|---|---------|---------------------|--| | Constant
Model
Error
Total | 101 | (Sequencial)
432.9436
62.94015
7.36951
69.76965 | 432,9436
12,48003
1,473902
6,92696 | 8.47 | 0.018 | | | Root Hean Square Error
Hean of Dependent Varia
Coefficient of Variatio | Squa
spend
of of | Root Hean Square Error
Hean of Dependent Variable
Coefficient of Variation | 1.214044
6.273636
.1935151 | | | | | R Squared
Adjusted R Squared | Squ | ared | 0.8944 | | | | | Regression | Date/Time 12-30-1996 10:17:47 | | | |------------|-------------------------------|--------------------------------------|--| | Hultiple | 12-30-1996 10:17:47 | Data Base Name C:\nasa\DATA2\WORKING | Description Mergs of DECOK and Margary and an and an and an analysis | | | Date/Time | Data Base Name | Description | Merge of REG96 and WUC72 created 12-30-1996 #### Multiple Regression Report #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | F-Ratio Prob. Level | 0.003 | | | |------------------------------|--|--|---------------------------------| | F-Ratio P | 22.61 | | | | Mean Square | 19.15805
.5609426
2.481297E-02
.1779929 | .1575213
1.5475
.1017908 | 0.9004 | | Sums of Squares (Sequential) | 19.15805
1.121885
-1240649
1.24595 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | ąę | 7 2 2 2 7 | Squa
spend
of of | , Squ | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | R Squared
Adjusted R Squared | # #### Multiple Regression Report | Dependent Variab | le: MH/MA | | | | | | | |-------------------------|-----------|----------|------------------|------------------------------|--------|--------|--------| | Independent Parameter S | Parameter | Stndized | Standard | t-value | Prob. | Seq. | Simple | | Variable | Estimate | Estimate | Error | (p=0 | Level | R-Sqr | R-Sqr | | Intercept | 2.44888 | 0.0000 | 2.114685 | 1.16 | 0.3113 | | | | DRYWGT | 862E-04 | -4.3648 | .2765E-04 | -3.12 | 0.0356 | 0.0007 | 0.0007 | | WETAREA | .8878E-03 | 4.4064 | 4.4064 .2941E-03 | 13 3.02 0.0392 0.2935 0.0177 | 0.0392 | 0.2935 | 0.0177 | | SRAVWGT | 894E-01 | -0.8402 | .3356E-01 | -2.66 | 0.0562 | 0.5706 | 0.0126 | | I Briticoot. | 1.021416 | 0.5871 | 516616 | 1.90 | 0.1297 | 0.7747 | 0.1279 | #### Analysis of Variance Report #### Dependent Variable: MH/MA | Source | df | Sums of Squares | Mean Square | F-Ratio | F-Ratio Prob. Level | | |------------------------|------|----------------------------|-------------|---------|---------------------|--| | Constant | - | 137.9059 | 137.9059 | | | | | Mode 1 | 4 | 14.50421 | 3.626053 | 3.44 | 0.129 | | | Error | * | 4.218811 | 1.054703 | | | | | Total | 80 | 18.72302 | 2,340378 | | | | | Root Mean Square Error | Squa | re Error | 1.026987 | | | | | Mean of De | pend | Mean of Dependent Variable | 3.914444 | | | | | Coefficien | t of | Coefficient of Variation | .2623583 | | | | | R Squared | | | 0.7747 | | | | | Adjusted R Squared | Sau | ared | 0.5493 | | | | | | | | 12-30-1996 | |-----------|---------------------|--------------------------------------|---| | Taca That | | | created | | | 12-30-1996 10:16:59 | Data Base Name C:\nasa\DATA2\WORKING | Merge of REG96 and WUC72 created 12-30-1996 | | | Date/Time 12-3 | Base Name C:\n | Description Merg | | | Date | Data | Desc | #### Multiple Regression Report | Simple
R-Sqr
0.6014 | |--| | Seq.
R-Sqr
0.6014
0.8047 | | Prob.
Level
0.0010
0.0068 | |
t-value
(b=0)
6.86
-4.44
2.28 | | Standard
Error
.1456264
.3850E-02 | | Stndized
Estimate
0.0000
-0.9240
0.4747 | | REMRAT Parameter Estimate .9984067171E-01 | | Dependent Variable:
Independent
Variable
Intercept
SRAVWGT | #### Analysis of Variance Report #### Dependent Variable: REMRAT | F-Ratio Prob. Level | 0.017 | | | |--|--|--|---------------------------------| | F-Ratio | 10.30 | | | | Mean Square | 2.10125
5.960578E-02
5.78769E-03
2.116429E-02 | 7.607687E-02
.5125
.1484427 | 0.8047 | | Sums of Squares Mean Square (Sequential) | 2.10125
.1192116
2.893845E-02
.14815 | Root Hean Square Error
Hean of Dependent Variable
Coefficient of Variation | ared | | đ | 1 2 2 2 | Squa
spend | squ. | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | R Squared
Adjusted R Squared | # Date/Time 12-07-1996 13:06:39 Date Base Name C:\MSA\DATA\REGUE Description Merge of WUC91 and REG96 created 12-07-1996 #### Multiple Regression Report | Dependent Variabl | e: FHBKA | | | | | | | |-------------------------|-----------|---------|-----------|---------|--------|--------|--------| | Independent Parameter S | Parameter | tndized | Standard | t-value | Prob. | Seq. | Simple | | Variable | Estimate | stimate | Error | (p=q) | Level | R-Sqr | R-Sqr | | Intercept | 4913.421 | 0.000 | 1417.354 | 3.47 | 0.0179 | | | | DRYWGT | 102E-01 | -2.2307 | .2809E-02 | -3.64 | 0.0149 | 0.0687 | 0.0687 | | WETAREA | .1790624 | 3.8215 | .3551E-01 | 5.04 | 0.0040 | 0.6112 | 0.1666 | | LDRYWGT | -540.0382 | -1.5232 | 144.7553 | -3.73 | 0.0136 | 0.7327 | 0.1030 | | SRAVWGT | 14.2997 | 0.5779 | 3.444866 | 4.15 | 0.0089 | 0.9399 | 0.6165 | #### Analysis of Variance Report #### Dependent Variable: FHBMA | Source | đť | Sums of Squares Mean Square (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Leve | |---------------------------------|-------|--|------------------|---------|--------------------| | Constant | - | 587277.1 | 587277.1 | | | | Model | * | 951850 | 237962.5 | 19.54 | 0.003 | | Error | S | 60881.94 | 12176.39 | | | | Total | σ. | 1012732 | 112525.8 | | | | Root Mean Square Error | Squa | re Error | 110.3467 | | | | Mean of D | epend | Mean of Dependent Variable | 242.338 | | | | Coefficie | nt of | Coefficient of Variation | .455342 | | | | R Squared
Adjusted R Squared | R Squ | ared | 0.9399
0.8918 | | | | | | | Application 12-10-1996 | |--------------|---------------------|--------------------------------------|---| | Hultiple | 12-30-1996 10:26:22 | Data Base Name C:\nasa\DATA2\WORKING | Description Merce of REGG6 and WICG1 created 12-30-1996 | | 111111111111 | Date/Time | Data Base Name | Description | | | Simple | R-Sqr | | 0.8129 | |---------------------|-------------|-------------------|-----------|-----------| | | Sed. | R-Sqr | | 0.8129 | | | Prob. | Level | 0.0411 | 0.0141 | | | t-value | (p=0) | 2.97 | 4.17 | | | Standard | Error | .5235E-01 | .3616E-04 | | | Stndized | Estimate | 0.000 | 0.9016 | | REHRAT | Parameter | Estimate | .1555593 | .1507E-03 | | Dependent Variable: | Independent | Variable Estimate | Intercept | AVCSWGT | #### Analysis of Variance Report #### Dependent Variable: REMRAT | Mean Square F-Ratio Prob. Level | .7776
3.495276E-02 17.37 0.014
2.011809E-03 17.0086 | 4.485319E-02
36
.1245922 | | |---------------------------------|---|--|-----------| | | 3.495;
3.495;
2.0118 | 4.485319)
.36
.1245922 | 0.8129 | | Sums of Squares
(Sequential) | .7776
3.495276E-02
8.047235E-03
.043 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | , | | đ | 4 N | Squar
spende | | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variation | R Squared | # Date/Time 12-10-1996 10:29:49 Date Base Name C:\nssa\DATA\UNDER C:\nssa\Under C:\nssa\U #### Multiple Regression Report | Dependent Variable: Independent Variable Intercept LBTUCOOL | 3ch
arameter
3chimate
8248034
9136E-03 | Stndized
Estimate
0.0000
6.9133 | Standard
Error
.841635
.7308E-03 | t-value
(b=0)
0.98
1.25
2.28 | Prob.
Level
0.3994
0.2999
0.1069 | Seq.
R-Sqr
0.1582
0.5639 | |---|--|--|---|--|--|-----------------------------------| | | 10000 | -6 974B | 55138-01 | -1.28 | 2898 | _ | #### Analysis of Variance Report #### Dependent Variable: SCH | Source | đť | Sums of Squares Mean Square (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | |------------------------|-------|--|--------------|---------|---------------------| | Constant | - | 2.172857E-02 | 2.172857E-02 | | | | Model | n | 1.951767E-02 | 6.50589E-03 | 2.55 | 0.231 | | Error | ٦ | 7.653761E-03 | 2.551253E-03 | | | | Total | 9 | 2.717143E-02 | 4.5285718-03 | | | | Root Mean Square Error | Squa | ire Error | 5.050993E-02 | | | | Mean of De | pend | Mean of Dependent Variable | 5.5714298-02 | | | | Coefficien | יר of | Coefficient of Variation | 9065886 | | | | R Squared | | | 0.7183 | | | | Adjusted R Squared | Sau | ared | 0.4366 | | | | Kegression | | | created 12-30-1996 | |------------|---------------------|--------------------------------------|---| | | 12-30-1996 10:24:46 | Data Base Name C:\nasa\DATA2\WORKING | Merge of REG96 and WUC91 created 12-30-1996 | | | Date/Time | Data Base Name | Description | #### Multiple Regression Report | Simple
R-Sqr | 0.4318
0.0477
0.2570 | |---|-----------------------------------| | Seq.
R-Sqr | 0.4318
0.5661
0.9396 | | Prob.
Level | 0.0417
0.0548
0.0723 | | t-value
(b=0)
4.93 | -4.74
4.10
3.52 | | Standard
Error
.6992E-01 | | | strudized
stimate
0.0000 | -2.4147
1.3262
1.8479 | | Parameter
Estimate
.3448696 | 304E-01
.2166E-03
.1467E-02 | | Dependent Variable: PCTOFF Independent Parameter Variable Estimate Intercept .3446696 | AVCSWGT
MAX KVA | #### Analysis of Variance Report #### Dependent Variable: PCTOFF | Source | để | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|--------------|--|--|---------|---------------------| | Constant
Model
Error
Total | 46.28 | .05415
3.885103E-02
2.498973E-03 | .05415
1.295034E-02
1.249486E-03 | 10.36 | 0.089 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
pend | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | 3.534808E-02
.095
.372085 | | | | R Squared
Adjusted R Squared | nbs : | ared | 0.9396 | | | # Date/Time 12-10-1996 10:28:18 Data Base Name C:\nass\DMTA\WORKING Description Merge of REG96 and WUC91 created 12-10-1996 #### Multiple Regression Report | Simple
R-Sqr | 0.0167
0.1210
0.0878 | |---|----------------------------| | Seq.
R-Sqr | 0.1481
0.6220 | | Prob.
Level
0.4091 | , | | t-value
(b=0)
-0.96 | 1.94 | | Standard
Error
2.252716
87956-01 | .17238-02 | | Stndized
Satimate
0.0000
-0.5260 | -8.6591
8.2950 | | e: CREWSIZE
Parameter
Estimate
-2.156163 | -,348E-02 | | Dependent Variable: CREWSIZE
Independent Parameter:
Variable Estimate Intercept -2.156163
LDRYMGT -1149997 | AVCSWGT | #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | Source | đ | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |--|---------------|--|--|---------|---------------------| | Constant
Model
Error
Total | ~ n n v | 11.08801
.1560489
9.483678E-02 | 11.08801
5.201631E-02
3.161226E-02
4.181429E-02 | 1.65 | 0.346 | | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | Squa
spend | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | .1777984
1.258571
.14127 | | | | R Squared
Adjusted R Squared | Squ | ared | 0.6220 | | | | | | Merge of WUC96 and REG96 created 12-07-1996 | |-----------|-------------------------------|--| | | | creat | | :42:56 | EGWUC | and REG96 | | -1996 13 | SA\DATA\R | of WUC96 | | 12-07 | e C:\NA | Merge | | Date/Time | Data Base Nam | Description | | | Date/Time 12-07-1996 13:42:56 | Date/Time 12-07-1996 13:42:56 Data Base Name C:\NASA\DATA\REGWUC | #### Analysis of Variance Report | Dependent | Vari | Dependent Variable: MH/MA | | | | |---------------------------------|------|------------------------------|-------------|---------
---------------------| | Source | ąţ | Sums of Squares (Sequential) | Mean Square | F-Ratio | F-Ratio Prob. Level | | Constant | ٦, | 899.2622 | 899.2622 | | | | Error | , ,, | 13.11101 | 4.370336 | 11.67. | 100.0 | | Total | 9 | 1706.079 | 284.3464 | | | | Root Mean Square Error | Squa | re Error | 2.090535 | | | | Mean of De | pend | Mean of Dependent Variable | 11.33429 | | | | Coefficie | t of | Coefficient of Variation | .1844434 | | | | R Squared
Adjusted R Squared | squ | ared | 0.9923 | | | # Date/Time 12-30-1996 10:32:58 Data Base Name C:\nssa\DATA\\WORKING Description Merge of REG96 and WUC96 created 12-30-1996 ### Multiple Regression Report | Simple
R-Sqr
0.7187 | | | | | | | | |---|-----------------------------|----------------------------|---------------------------------|----------|-----------------------------|--------------|--| | Seq. S
R-Sqr R
0.7187 0 | | | e 1 | | | | | | Prob.
Level
0.3054
0.3559 | | | Prob. Level | | 0.356 | | | | t-value
(b=0)
1.92
-1.60 | port | | F-Ratio F | | 2.55 | | | | Standard t-value
Error (b=0)
.5716944 1.92
.4925E-01 -1.60 | Analysis of Variance Report | | | 3 | 6E-03 | 4E-03 | 1 7 8 | | Stndized Standar
Estimate Error
0.0000 .5736944
-0.8477 .4925E-0 | sis of Va | | Mean Square | .1045333 | 5.941006E-03 | 4.133334E-03 | .0482251
.1866667
.2583488 | | Dependent Variable: REMBAT Independent Parameter Studized Variable Estimate Estimate Intercept 1.102519 0.0000 . LDRYWGT787E-01 -0.8477 . | Analys | Dependent Variable: REMRAT | Sums of Squares
(Sequential) | .1045333 | 5.941006E-03
2.32566E-03 | 8.266667E-03 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | | Varia | | Varia | đť | ٦, | | ~ | Square
ependen | | Dependent V. Independent Variable Intercept LDRYWGT | | Dependent | Source | Constant | Error | Total | Root Mean Square Error
Mean of Dependent Variab
Coefficient of Variation | | | | | | | | | | 0.7187 R Squared Adjusted R Squared | Regression | | created 12-07-1996 | |--|------------------------------------|---| | Date / Pince Part P | Data Base Name C:\NASA\DATA\REGWUC | Description Herge of WUC96 and REG96 created 12-07-1996 | #### Multiple Regression Report | | Simple
R-Sqr | 0.2624
0.5863
0.4116 | |------------------|--|----------------------------------| | | Seq.
R-Sqr | 0.2624
0.7204
0.8670 | | | Prob.
Level | 0.3087
0.2245
0.2760 | | , | t-value
(b=0)
1.86 | -1.35 0
-1.74 0
1.48 0 | | and an energy of | Standard
Error
51515.67 | .1187106
6910.62
126.7165 | | | Stndized
Estimate
0.0000 | -8.5874
-9.8605
17.2746 | | | FHBMA
Parameter
Estimate
95681.18 | 1606064
-12003.85
188.1105 | | | Dependent Variable: FHBMA Independent Parameter S Variable Estimate E Intercept 95681.18 | LDRYMGT | | | | | #### Analysis of Variance Report #### Dependent Variable: FHBMA | s F-Ratio Prob. Level | 4.35 0.193 | | | |-----------------------------|---|--|---------------------------------| | Hean Square | 1.187072E+07
3649254
839810.9
2525477 | 916.412
1406.575
.6515202 | 0.8670 | | Sums of Squares Hean Square | 1.187072E+07
1.094776E+07
1679622
1.262738E+07 | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | ared | | đľ | 4644 | Squa. | Sque | | Source | Constant
Model
Error
Total | Root Mean Square Error
Mean of Dependent Varia
Coefficient of Variatio | R Squared
Adjusted R Squared | # Date/Time 12-30-1996 10:22.45 Date Base Name C:\nssa\DATA\WORKING Description Merge of REG96 and WUC96 created 12-30-1996 #### Multiple Regression Report | | Simple | R-Sqr | | 0.8171 | |--------------------|-------------|----------|-----------|-----------| | | Seg. | R-Sqr | | 0.8171 | | | Prob. | Leve] | 0.2999 | 0.2814 | | | t-value | (p=q) | -1.96 | 2.11 | | | Standard | Error | 1.197531 | .3426E-01 | | | Stndized | | | | | : PCTOFF | Parameter | Estimate | -2.351378 | .7240E-01 | | Dependent Variable | Independent | Variable | Intercept | SRAVWGT | #### Analysis of Variance Report #### Dependent Variable: PCTOFF | Source
Constant
Model
Error
Total | 9 df | Sums of Squares
(Sequential)
.0867
.1416765
.172152E-02 | Mean Square .0867 .1416765 .3.172352E-02 | F-Ratio
4.47 | F-Ratio Prob. Level | |--|------------------------|--|--|-----------------|---------------------| | Root Mean Square Error
Mean of Dependent Vari
Coefficient of Variation | Squa
spend
it of | Root Hean Square Error
Mean of Dependent Variable
Coefficient of Variation | .178111
.17
1.047712 | | | | R Squared
Adjusted R Squared | squ. | ared | 0.8171 | | | | | 1 created 12-31-1996 | |----------|--| | Hultiple | Date/Time 12-31-1996 17:21:43 Data Base Name C:\nasa\DATA2\MORKING Description Merge of REG96 and WUC61 created 12-31-1996 | | Simple | R-Sqr | | 0.4104 | 0.3598 | 0.4985 | |------------------------------------|----------|-----------|-----------|-----------|-----------| | | R-Sqr | | | | | | Prob. | Level | 0.0172 | 0.0154 | 0.0204 | 0.0056 | | t-value | (b=0) | 3.92 | -4.05 | -3.72 | 5.42 | | Standard | Error | .763287 | .1439E-04 | .7007E-02 | .1803E-03 | | | Estimate | | | | | | e: SG MH/FH | Estimate | 2.995078 | 583E-04 | 261E-01 | 9778E-03 | | Dependent Variable:
Independent | Variable | Intercept | DRYMGT | CNESTNAT | WETABEA | #### Analysis of Variance Report | Dependent Variable: SG MR/FH | Vari | apre: | S | MH/FH | | | | | | |--|------------------------|---|-----------------------------|------------------------------|--|----------------|---------------------|-------|-------| | Source | qţ | Sums
(Sed | of | Sums of Squares (Sequential) | Mean Square | quare | F-Ratio Prob. Level | Prob. | Level | | Constant
Model
Error
Total | 1 M 4 V | 15.44846
16.69294
1.26368
17.95662 | 4846
9294
368
5662 | | 15.44846
5.564312
.31592
2.565231 | 46
12
31 | 17.61 | 0.009 | • | | Root Mean Square Error
Mean of Dependent Variable
Coefficient of Variation | Squa
spend
it of | ire Er
dent V | ror
aria
atic | able
on | .5620676
1.389625
.4044743 | 76
25
43 | | | | | R Squared | | | | | 0.9296 | | | | | | Date/Time
Data Base Name | Date/Time 12-30-1996 10:33:18 Date Base Name C:\nass\DATA2\WORKING | |-----------------------------|--| | | Meride of Regok and tation and the total | | Description | Merca of REGGE and thick present the took | #### Multiple Regression Report | Simple
R-Sqr | 0.7804 | |---|-----------| | Seq.
R-Sqr | 0.7804 | | Prob.
Level | 0.3105 | | t-value
(b=0)
-1.34 | 1.89 | | Standard (
Error
3.412051 | .9761E-01 | | Stndized
Estimate
0.0000 | | |
CREWSIZE
Parameter
Estimate
-4.572151 | .1840134 | | Dependent Variable: CREWSIZE
Independent Parameter
Variable Estimate
Intercept -4.572151 | SRAVWGT | #### Analysis of Variance Report #### Dependent Variable: CREWSIZE | Source | ď | Sums of Squares Mean Square | Mean Square | F-Ratio | F-Ratio Prob. Level | |-------------------------------------|-------|--|----------------------------------|---------|---------------------| | Constant
Model
Error
Total | | (Sequential)
10.12003
.9153102
.2575164 | 10.12003
.9153302
.2575364 | 3,55 | 0.310 | | Root Mean
Mean of De | Squa | Root Mean Square Error
Hean of Dependent Variable | .5074805
.5074805 | | | | Coefficier | it of | Variation | .2763052 | | | | R Squared
Adjusted R Squared | Sque | ared | 0.7804 | | | #### Appendix B REMIS R&M DATA JANUARY - JUNE 1996 #### **WUC Summary** | WUC | WUC VEHICLE | FHBMA | ARATE | MH/MA | PCTOFF | REMRAT | SBMA | CREWSIZE | PCTINHER | SCHD MH | |------|-------------|---------------|-------|---------------|-----------------------------|---|-----------------------------|--|-----------------------------|------------| | WC11 | A010 | 9.57678464307 | | 3.61460707858 | 3.61460707858 0.08349445279 | | 0.1799640072 5.09538092382 | 1.22115104006 | 1.22115104006 0.15416916617 | 7 | | | B001 | 1.49133258679 | | 4.40941769317 | 0.00512239658 | 0.00512239658 0.04759238522 0.32441209406 1.27809208498 0.11254199328 | 0.32441209406 | 1.27809208498 | 0.1125419932 | 8 | | | B002 | 0.45532028947 | | 4.68552666845 | | 0 0.03377110694 0.09541677834 1.23303333380 0.27472527473 | 0.09541677834 | 1.23303333380 | 0.2747252747 | 6 | | | 8052 | 1.64982711781 | | 3.38500864411 | <u></u> | 0.04903362785 0.12571005186 | 0.24252901951 | 1.25370690523 | 0.11867127686 | 9 | | | C005 | 1.27293049249 | | 4.29491209687 | | 0.14717937597 0.13792835798 0.33007334963 | 0.33007334963 | 1.2820633125 | 0.1423914309 | o n | | | 6000 | 7.69245982695 | | 4.54276885043 | | 0.00802699246 0.11557478368 5.22805933251 1.11342373785 0.20210135970 | 5.22805933251 | 1.11342373785 | 0.2021013597 | 0 | | | C010 | 36.0710990502 | | 4.06811397558 | | 0.07274364619 0.32157394844 7.41248303935 | 7.41248303935 | 1.14272864482 | 0.37584803256 | g | | | C130 | 3.22494049137 | | 5.43220054408 | | 0.01032058808 0.10482019893 1.36096233954 | 1.36096233954 | | 1.1412186017 0.18836606308 | 80 | | | C135 | 4.46691628886 | | 3.84325210492 | | 0.03801621382 0.07852979275 1.15948834197 | 1.15948834197 | 1.14723943431 | 0.16147182642 | 12 | | | C141 | 2.68192792728 | | 5.04636582474 | 4 0.0991011387 | 0.09910113879 0.20799051486 0.83203391657 1.23082093286 | 0.83203391657 | 1.23082093286 | 0.28150037725 | Z. | | | E003 | 3.41692105695 | | 2.54057114722 | | 0.25762773180 0.10520269161 0.48219268012 1.24537801334 0.07976366322 | 0.48219268012 | 1.24537801334 | 0.0797636632 | Ø | | | E004 | 3.1902222222 | | 2.99466666667 | | 0.07776788364 0.2222222222 | 0.84 | 1.28526466381 | 0.2844444444 | 3 | | | F004 | 6.12097026604 | | 3.98982785603 | | 0.04255736419 0.09389671362 | | 4.8951486698 1.05830977613 0.16588419405 | 0.1658841940 | 2 2 | | | F015 | 4.28463565253 | | 5.04235487855 | 5 0.04085605019 | 9 0.0711815562 | 2.77867435159 | 0.0711815562 2.77867435159 1.18087936266 0.10456978180 | 0.1045697816 | Q | | | F016 | 9.67676521576 | | 5.561926627 | | 0.04438278063 0.12528697934 | 6.74520920208 | 1.29951556706 | 0.15480485405 | ν | | | F111 | 4.80272425249 | | 5.60657807308 | 9 0.3652923120 | 5.60657807309 0.36529231207 0.14219269103 2.03720930233 | 2.03720930233 | | 1.19035627879 0.11162790698 | 8 | | | F117 | 32.5100961538 | | 6.82692307692 | 8 | 0.8125 | 0.8125 18.8798076923 | | 1.68150814703 0.51442307692 | 32 | | | 1001 | 25.8774193548 | | 4.0510752688; | 2 0.0354877239 | 4.05107526882 0.03548772395 0.25161290323 11.8268817204 1.69501057273 0.17204301075 | 11.8268817204 | 1.69501057273 | 0.172043010 | Z. | | | T038 | 5.22388999846 | | 4.4242971270 | 5 0.1884400691 | 4.42429712705 0.18844006910 0.38477492702 4.57051774466 2.24583610510 0.20855738209 | 4.57051774466 | 2.24583610510 | 0.2085573820 | 22 | | | T043 | 26.3021276596 | | 3.98014184397 | 7 0.00890947969 | 9 0.13475177305 | 0.13475177305 8.99290780142 | 1.24769336802 | 0.21985815603 | 23 | | | 0002 | 3.02701525054 | | 4.8859840232 | 4.88598402324 0.05722354340 | 0 0.12273057371 | 1.15032679739 | 1.51268855209 | 9 0.10748002905 | 25 | | | AVG | 9.191 | | 4.439 | 9 0.078 | 8 0.182 | 4.061 | 1.318 | 197 | 16 | | | OVA TW | 0 138 | | 1397 | 0 0 0 0 | 0 107 | 1 201 | 1.275 | 0.193 | 33 | | 33.4160125589
35.0463157895
30.3357142857
11.0415702479
1.22167759237
13.6175054705
24.9150890347 | |---| |---| | ı | | | |---|--|---| | | | ١ | | WUC | WUC VEHICLE | FHBMA | ARATE | MH/MA | PCTOFF | REMRAT | SBMA | CREWSIZE | PCTINHER | SCHD MH | |------|-------------|---------------|-------|---------------|---------------|---|-----------------------------|---------------|-----------------------------|---------| | WC12 | WC12 C130 | 8.48847057507 | | 4.16188744686 | 0.03007746186 | 4.16188744686 0.03007746186 0.16569702394 3.58223316178 0.98657184011 0.22421123294 | 3.58223316178 | 0.98857184011 | 0.22421123294 | | | | C135 | 19.8187320402 | | 4.12785560345 | | 0.11381010185 0.19773706897 5.14439655172 | 5.14439655172 | 1.17602723745 | 1.17602723745 0.27568247126 | | | | C141 | 8.97512324155 | | 7.92075267524 | 0.42346710304 | 0.32247204521 | 0.32247204521 2.78441745822 | 1.65706122913 | 1.65706122913 0.33617891066 | | | | E003 | 23.9302298851 | | 13.7279310345 | 0.11283313657 | | 0.19310344828 3.37701149425 | 1.58704405023 | 1.58704405023 0.27931034483 | | | | E004 | 17.0904761905 | | 3.66190476190 | 0.00650195059 | 0.2380952381 | 4.5 | 1 | 1.35626102293 0.21428571429 | | | | F004 | 7.4643129771 | | 4.44179389313 | 0.06083780881 | 0.89122137405 | 5.96946564885 | 1.87417463845 | 1.87417463845 0.13358778626 | | | | F015 | 20.6168383518 | | 6.86030110935 | | 0.11095036788 0.45820126783 13.3704437401 | 13.3704437401 | | 1.62952520412 0.19750396197 | | | | F016 | 19.881709665 | | 6.4346361186 | 0.11522373323 | 0.32633808240 | 13.858586831 | 1.60865902965 | 0.17520215633 | | | | F111 | | | | | | | | | | | | F117 | 41.2323170732 | | 7.8506097561 | 0 | 0.78658536585 | 0.78658536585 23.9451219512 | | 1.5732684882 0.34756097561 | | | | 1001 | 64 176 | | 2.6685333333 | 0 | 0.3386666667 | 0.3386666667 29.3306666667 | 1.30810457516 | 0.376 | | | | T038 | 20.2635876043 | | 2.97112634088 | | 0.11519290750 0.65345649583 | 17.7291418355 | 1.76852758386 | 0.16805721097 | | | | T043 | 30.3983606557 | | 4.01557377049 | | 0.17213114754 | 10.393442623 | 1.15722587046 | 0.16393442623 | | | | U002 | 17.9663793103 | | 7.07974137931 | 0.12608828006 | 0.17241379310 | 6.8275862069 | 1.32331614567 | 0.18103448276 | | | | AVG | 22.496 | | 4.978 | 0.099 | 0.356 | 9.444 | 1.356 | 0.257 | | | | WT AVG | 0.525 | | 4.068 | 181.0 | 0.451 | 4.424 | 1.110 | 0.378 | | | | | | | | | | | | | | | 0.48982785603 | 5.8789514867 0.25931348409 0.57198748044 8.60641627543 2.45981233753 0.48982785603 | 8.60641627543 | 0.57198748044 | 0.25931348409 | 5.8789514867 | 10 | 18.8309859155 | T001 | | |---------------|---|---|---------------|-----------------------------|---------------|----|---------------|-----------|------| | 0.40794223827 | 7.81552346570 0.00023095755 0.8844765343 14.1768953069 1.19869991805 0.40794223827 | 14.1768953069 | 0.8844765343 | 0.00023095755 | 7.81552346570 | | 24.4119133574 | F117 | | | 0.50735294118 | 22.7950980392 0.73088254269 0.55147058824 7.51470588235 4.82946992356 | 7.51470588235 | 0.55147058824 | 0.73088254269 | 22.7950980392 | 10 | 17.7159313725 | F111 | | | 0.57718450944 | 0.5975315267 6.43784098023 1.85313934178 0.57718450944 | 6.43784098023 | 0.5975315267 | 0.4534413171 | 7.56080851444 | | 9.23581075038 | F016 | | | 0.49194061506 | 0.52239737091 0.52735949099 7.15737009544 2.19333825276 0.49194061506 | 7.15737009544 | 0.52735949099 | | 9.51908801697 | | 11.0364581124 | F015 | | | 0.50582362729 | 0.38730518954 0.73044925125 5.20465890183 2.21765165054 0.50582362729 | 5.20465890183 | 0.73044925125 | 0.38730518954 | 7.18519134775 | 10 | 6.50798668885 | F004 | | | 0.20361990950 | 0.56136349237 0.29864253394 0.85520361991 1.66471537512 0.20361990950 | 0.85520361991 | 0.29864253394 | 0.56136349237 | 7.14162895928 | 0 | 3.24796380090 | E004 | | | 0.28791946309 | 0.3389261745 1.97181208054 1.43237029398 0.28791946309 | 1.97181208054 | | 5.68651006711 0.39662925327 | 5.68651006711 | | 13.9726845638 | E003 | | | 0.45427990856 | 5.97683515367 0.34466316487 0.39662179324 2.94107188214 1.7894716029 0.45427990856 | 2.94107188214 | 0.39662179324 | 0.34466316487 | 5.97683515367 | 10 | 9.48007366015 | C141 | | | 0.31231903851 | 7.26099426386 0.45268278002 0.29418191751 1.56481835564 1.87139027419 0.31231903851 | 1.56481835564 | 0.29418191751 | 0.45268278002 | 7.26099426386 | | 6.02844577984 | C135 | | | 0.31065002051 | 7.90749076842 0.32037281233 0.30684016177 3.75335560635 1.62371473684 0.31065002051 | 3.75335560635 | 0.30684016177 | 0.32037281233 | 7.90749076842 | Ŏ. | 8 89396283922 | C130 | | | 0.69236883943 | 4.16287758347 0.00695067693 0.69634340223 4.3426073132 1.03297210508 0.6923683943 | 4.3426073132 | 0.69634340223 | 0.00695067693 | 4.16287758347 | | 21.1322734499 |
C010 | | | 0.45 | 1.19855072464 | 4.135 0.05879400424 0.52358490566 7.98018867925 1.19855072464 | 0.52358490566 | 0.05879400424 | 4.135 | 10 | 11.7418867925 | 6000 | | | 0.32487114023 | 3.64558023026 0.18258398015 0.25612987138 0.40970181608 1.30199293938 0.32487114023 | 0.40970181608 | 0.25612987138 | 0.18258398015 | 3.64558023026 | | 1.58001830531 | C005 | | | 0.29064220183 | 6.10488073394 0.24168960916 0.24146788991 0.72073394495 1.53775333349 0.29064220183 | 0.72073394495 | 0.24146788991 | 0.24168960916 | 6.10488073394 | S. | 4.90286238532 | B052 | | | 0.41379310345 | 5.81302681992 0.20928707092 0.17241379310 1.36398467433 1.43178000491 0.41379310345 | 1.36398467433 | 0.17241379310 | 0.20926707092 | 5.81302681992 | # | 6.50881226054 | 8002 | | | 0.30578512397 | 10.8695867769 0.49497422484 0.32286501377 1.59614325069 1.77898310587 0.30578512397 | 1.59614325069 | 0.32286501377 | 0.49497422484 | 10.8695867769 | 10 | 7.33752066116 | 8001 | | | 0.40621055289 | 7.69333501641 0.49143676596 0.50946730624 8.57763191113 2.30339371749 0.40621055289 | 8.57763191113 | 0.50946730624 | 0.49143676596 | 7.69333501641 | | 16.1216864428 | WC13 A010 | WC13 | | | | | | | | | | | | | , | | | | | | | | | | |------|--------|---------------|---------------|---------------|-----------------------------|---------------|---------------|---------------|----------| | WC13 | T038 | 8 25398713436 | 4.85112270907 | 0.54705717517 | 0.75895132904 | 7.22162883845 | 2.80411717287 | 0.59983007647 | | | f | T043 | 22.4763636364 | 9.24 | 0.58572740391 | 0.52121212121 | 7.684848485 | 2.76646706587 | 0.50303030303 | - | | | U002 | 4.59052863436 | 7.96861233480 | 0.46434938843 | 0.38986784141 | 1.74449339207 | 2.37869024919 | 0.37555066079 | | | | AVG | 11.143 | 7.582 | 0.367 | 0.471 | 4.849 | 1.984 | 0.424 | | | | WT AVG | 0.337 | 6.638 | 0.365 | 0.389 | 2.979 | 1.805 | 0.378 | | | | | | | | | | | | | | WC14 | A010 | 13.5694857629 | 5.47392690183 | 0.15805328354 | 0.40331491713 | 7.21971950701 | 1.49153321576 | 0.31512962176 | 10 | | | B001 | 3.93429837518 | 10.1329689808 | 0.18485660392 | 0.16277695716 | 0.85583456425 | 1.61610350571 | 0.22274741507 | | | | 8002 | 9.18270270270 | 5.69783783784 | 0 | 0.13513513514 | 1.92432432432 | 1.18952773233 | 0.25945945946 | " | | | 8052 | 4.98890963406 | 4.76131441374 | 0.23644006651 | 0.27632561613 | 0.73338312173 | 1.32258733715 | 0.33980582524 | T | | | 5005 | 3.11457601367 | 5.28305953851 | 0.11986864596 | 0.22704396544 | 0.80761561105 | 1.34771927003 | 0.27404804862 | N | | | 6000 | 15.2716564417 | 5.00073619632 | 0.00981450584 | 0.16319018405 | 10.3791411043 | 1.08241043210 | 0.24785276074 | ₩ | | | C010 | 65.6404938272 | 4.82419753086 | 0.00870099294 | 0.34567901235 | 13.488888888 | 1.06966685828 | 0.4888888888 | 6 | | | C130 | 14.5275155577 | 6.03236955481 | 0.03913782514 | 0.20449976065 | 6.13078027764 | 1.20647391096 | 0.27467687889 | • | | | C135 | 8.15419345304 | 5.47422596616 | 0.13714942895 | 0.17416685140 | 2.11660385724 | 1.28202013259 | 0.25131160866 | "0 | | | C141 | 5.18339698632 | 5.52967849455 | 0.09231109253 | 0.33518505659 | 1.60808277203 | 1.21264879266 | 0.42663703909 | 0 | | | E003 | 5.45865233351 | 2.66463030939 | 0.10296273701 | 0.08442579969 | 0.77031987415 | 1.09206160221 | 0.11221814368 | 6 | | | E004 | 5.7424 | 6.0824 | 0.04471918979 | 0.24 | 1.512 | 1.38551252847 | 0.304 | ₹ | | | F004 | 6.83793706294 | 6.82692307692 | 0.17664532650 | 0.38811188811 | 5.46853146853 | 1.32819515115 | 0.47377622378 | 8 | | | F015 | 12.8217075274 | 7.36281877541 | 0.13202429556 | 0.27904398177 | 8.31514106197 | 1.55006711061 | 0.36023161266 | g | | | F016 | 16.5000559239 | 7.49432771431 | 0.19822826776 | 0.30063114165 | 11.5013980986 | 1.56457781092 | 0.27123112567 | 7 | | | F111 | 16.0982182628 | 18.8454342984 | 0.32217311147 | 0.50556792873 | 6.82850779510 | 1.95898485431 | 0.49443207127 | 7 | | | F117 | 79.5541176471 | 15.5870588235 | o | 0.82352941176 | 46.2 | 1.37694865932 | 0.61176470588 | 8 | | | 1001 | 40.8590831919 | 6 19303904924 | 0.00128848315 | 0.28522920204 | 18.6740237691 | 1.30379769458 | 0.55517826825 | ر
ک | | | 1038 | 20.0544382188 | 5.38829253907 | 0.27248696071 | 0.48982601003 | 17.5461515777 | 2.28317480469 | 0.36832792687 | 7 | | | T043 | 34.3388888888 | 5.8111111111 | 0 | 0.3055555556 | 11.7407407407 | 1.1394335512 | 0.3888888888 | o. | | | U002 | 3.03804664723 | 4.95954810496 | 0.05340583437 | 0.20918367347 | 1.15451895044 | 1.18366303221 | 0.18002915452 | 2 | | | AVG | 18.327 | 6.925 | 0.109 | 0.302 | 8.332 | 1.380 | 776.0 | 7 | | | WT AVG | 0.389 | 6.206 | 0.127 | 0.247 | 3.440 | 1.348 | 0.291 | _ | | | | | | | | | | | | | WC23 | A010 | 19.3157894737 | 6.91935874168 | 0.04633361602 | 0.38203266788 | 10.2770719903 | 1.29819113352 | 0.30338777979 | 6 | | | B001 | 3.13724381625 | 4.20115429918 | 0.09864359450 | 0.32579505300 | 0.68244994111 | 1.27307706036 | 0.22614840989 | ō. | | | B002 | 2.49823529412 | 9.86720588235 | 1 | 0.04380225643 0.18823529412 | 0.52352941176 | 1.37617934203 | 0.18970588235 | Z. | | | 8052 | 2.82937314697 | 6.16624311732 | | 0.00543325205 0.25476493011 | 0.41592545532 | 1.25330144661 | 0.28208386277 | 7 | | | | | | | | | | | | | WUC | VEHICLE | FHBMA | ARATE | MH/MA | PCTOFF | REMRAT | SBMA | CREWSIZE | PCTINHER SCI | вснр мн | |--------------|---------|--|--
--|-----------------------------|-----------------------------|---|---|---------------|---------| | | | | | | | | | | | | | WC23 | 6000 | 16.2698039216 | | 4.6137254902 | 0 | 0.24836601307 | 11.0575163399 | 1.10906862745 | 0.25490196078 | | | | C010 | 19.4188458729 | | 5.48758217677 | 0.00995673877 | 0.30168005844 | 3.99050401753 | 1.10636737435 | 0.33820306793 | | | | C130 | | | | | | | | | | | | C135 | 11.1974327752 | | 5.78360223237 | 0.01254794078 | 0.14084221208 | 2.90654490107 | 1.10585128726 | 0.17006595637 | | | | C141 | 2.60663128121 | | 3.9929706324 | 0.12183735954 | 0.29468868946 | 0.80867409296 | 1.18838411679 | 0.33372909173 | | | : | E003 | 7.83269375470 | | 3.87866817156 | 0.01915708812 | 0.23965387509 | 1.10534236268 | 1.10819090616 | 0.27351392024 | | | | E004 | 2.59133574007 | | 3.93790613718 | 0.0032086542 | 0.19133574007 | 0.68231046931 | 1.15143454304 | 0.20577617329 | | | | F004 | 11.4032069971 | | 8.24052478134 | 0.04595789846 | 0.58309037901 | 9.1195335277 | 1.62535005549 | 0.51311953353 | | | | F015 | 8.54114074682 | Andreas de designation de la constantina del con | 8.70587607714 | 0.03222345922 | 0.37734919984 | 5.53910545753 | 1.42020816919 | 0.25514977431 | | | | F016 | 30.7292367207 | | 9.77933343252 | 0.03251636697 | 0.32896890344 | 21.4198779943 | 1.44664695747 | 0.20309477756 | | | | F111 | 11.8493442623 | | 11.3368652459 | 0.33051840069 | 0.33051840069 0.41147540984 | 5.0262295082 | 1.68203045191 | 0.37540983607 | | | | F117 | 30.7368181818 | Manage take a date of the date of the state | 8.77409090909 | 0.00481790395 | 0.00481790395 0.94090909091 | 17.85 | 1.40836130162 | 0.74545454545 | | | | 1001 | 46.6395348837 | | 6.26627906977 | O | 0.47480620155 | 21.3158914729 | 1.77013533044 | 0.44573643411 | | | - | T038 | 17.0523069208 | | 4.39729187563 | 0.14942633608 | 0.14942633608 0.43029087262 | 14.9195085256 | 1.72442818652 | 0.36108324975 | | | 1 | 1043 | 33.7145454545 | | 5.38272727273 | 0 | 0.23636363636 | 11.52727273 | 1.17270746683 | 0.318181818 | | | | U002 | 34.735 | | 11.5725 | 0.09850939728 | 0.49166666667 | 13.2 | 2.15102230483 | 0.21666666667 | | | , | AVG | 16.720 | | 6.666 | 0.060 | 0.361 | 7.635 | 1.380 | 0.311 | | | | WT AVG | 0.287 | | 5.663 | 0.080 | 0.263 | 2.418 | 1.277 | 0.260 | | | | | | | | | | | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | | WC24 | A010 | 116.316939891 | | 4.74007285974 | 4.74007285974 0.05168504784 | 0.49180327869 | 61.8870673953 | 1.32035455703 | 0.41347905282 | | | | 8001 | 17.2284605433 | | 7.80582147477 | 0.03636122574 | 0.25355756792 | 3.74773609314 | 1.49823828690 | 0.22768434670 | | | | 8002 | 9.33406593407 | | 3.65 | 0.01956947162 | 0.09340659341 | 1.95604395604 | 1.12654320988 | 0.10989010989 | | | | 8052 | Santanana de la companya compa | | | | | | | | | | | 2002 | 15.341253508 | | 4.42913938260 | 0.13980674798 | 0.34565014032 | 3.97801683817 | 1.24764489651 | 0.40037418148 | | | | 6000 | 74.0857142857 | | 5.15535714286 | 0 | 0.38095238095 | 50.3511904762 | 1.14818644607 | 0.39880952381 | | | | C010 | 106.764658635 | | 6.64618473896 | 0.01843011662 | 0.42971887550 | 21.9397590361 | 1.12077314316 | 0.50200803213 | | | | C130 | 49.1226610554 | | 6.20323729362 | 0.07545220178 | 0.26804791195 | 20.7303334412 | 1.37849717636 | 0.29426999029 | | | | C135 | 46.0562186978 | | 6.68589315526 | 0.17191655118 | 0.34474123539 | 11.9549248748 | 1.47266369059 | 0.24123539232 | | | | C141 | 45.6551070336 | | 4.15993883792 | 0.13216202308 | 0.37737003058 | 14 1639143731 | 1.24923088226 | 0.45198776758 | | | | E003 | 52.04825 | | 5.17075 | 0.29923125272 | 0.265 | 7.345 | 1.26115853659 | 0.255 | | | | E004 | 31,2086956522 | | 5.65217391304 | 0 | 0.4347826087 | 8.21739130435 | 1.13043478261 | 0.52173913043 | | | | F004 | | | | | | | | | | | | F015 | 20.2085048544 | | 11.4311262136 | 0.45315889336 | 0.44368932039 | 13.105631068 | 1.96411103326 | | | | | F016 | 23.9068410696 | | 5.19978006714 | 0.05258131516 | 0.35397615465 | 16.6643129992 | 1.33327694029 | 0.18231276768 | | | <u>:</u> | F111 | | | The state of s | | | | | | | | ::

 | | | | | | | T. ST. C. | | | | | WC24 | F117 | 55 8851230660 | 8 1537100015 | 0.0000000000000000000000000000000000000 | 0.00000044600 | 22 45 45 45 46 | 00.00.00 | | | |---------------|--------|---------------|---------------|---|---------------|----------------|---------------|---------------|--| | | 1001 | | 0.100 | | 0.30002044020 | 32.4343434343 | 1.40483007709 | 0.74380165289 | | | | T038 | | | | | | | | | | | T043 | 74.172 | 4.696 | 0 | 0.28 | 25.36 | 1.17989949749 | 0.36 | | | _ | U002 | 75.7854545455 | 9.70545454545 | 0.04870738104 | 0.272727273 | 28.8 | 1.19968535791 | 0.0727272 | | | | AVG | 50.820 | 6.093 | 0.094 | 0.371 | 20.166 | 1.316 | 1 | | | | WT AVG | 1.950 | 5.913 | 0.117 | 0.314 | 11.986 | 1.334 | | | | | | | | | | | | | | | WC41 | A010 | 53.8886075949 | 4.85476793249 | 0.05772740705 | 0.37299578059 | 28.6717299578 | 1.34481106163 | 0.31139240506 | | | | B001 | 5.25349112426 | 6.63577909270 | 0.03119779808 | 0.19132149901 | 1.14280078895 | 1.27611136398 | - 1 | | | | B002 | 5.34213836478 | 7.19654088050 | 0.01009394800 | 0.16981132075 | 1.11949685535 | 1.29201811140 | | | | _ | B052 | 20.87546875 | 6.9315625 | 0.00067625445 | 0.321875 | 3.06875 | 1.43510610766 | 0.2625 | | | | C005 | 5.50144246897 | 5.19095940959 | 0.33518587331 | 0.32237504193 | 1.42653471989 | 1.50462591582 | 0.33277423683 | | | | 6000 | 28.6783410138 | 4.68917050691 | 0.00098275269 | 0.42396313364 | 19.4907834101 | 1.17818354445 | 0.42857142857 | | | _ | 010 | 55.0401656315 | 5.85279503106 | 0 | 0.55693581781 | 11.3105590062 | 1.0878801173 | 0.6314699793 | | | _ | c130 | 16.8862563988 | 5.87683062542 | 0.0283227165 | 0.29979968840 | 7.12619630536 | 1.3206360956 | 0.30258179390 | | | | C135 | 35.5053732304 | 7.43741956242 | 0.03427570245 | 0.28603603604 | 9.21621621622 | 1.30710361378 | 0.2824967825 | | | | C141 | 13.7393889196 | 5.23140069943 | 0.17827261788 | 0.37677158108 | 4.26247009019 | 1.4062905106 | 0.40548499908 | | | | E003 | 12.6484204131 | 4.08207776428 | 0.05406974148 | 0.36998784933 | 1.78493317132 | 1.21490409651 | 0.38578371810 | | | _ | E004 | 5.05492957746 | 5.65774647887 | 0.00373412995 | 0.38028169014 | 1.33098591549 | 1.20377584657 | 0.38028169014 | | | _ | F004 | 66.293220339 | 6.27457627119 | 0.05915721232 | 0.49152542373 | 53.0169491525 | 1.59253204852 | 0.35593220339 | | | _ | F015 | 14.7079988694 | 5.50093273036 | 0.05987730124 | 0.28109101187 | 9.5384397965 | 1.33194497103 | 0.26286037309 | | | _ | F016 | 50.6700686948 | 5.53623650638 | 0.05890355717 | 0.28385672228 | 35.3196761531 | 1.38405912659 | 0.22865554465 | | | | F111 | 26.5738970588 | 13.2161764706 | 0.57143651942 | 0.44852941176 | 11.2720588235 | 2.91747824958 | 0.38970588235 | | | _ | F117 | 47.6204225352 | 10.9274647887 | 0 | 0.92253521127 | 27.6549295775 | 1.43029643832 | 0.61267605634 | | | | T001 | 48.4225352113 | 6.36659959759 | 0.00271790658 | 0.39637826962 | 22.1307847082 | 1.27843365413 | 0.42655935614 | | | | T038 | 53.5047993706 | 4.65594020456 | 0.30025178701 | 0.52321007081 | 46.8127458694 | 1.81164988504 | 0.42722265932 | | | | T043 | 63.9413793103 | 3.7775862069 | 0 | 0.39655172414 | 21.8620689655 | 1.17316341829 | 0.27586206897 | | | | U002 | 9.76159250585 | 7.06978922717 | 0.04829733669 | 0.35362997658 | 3.70960187354 | 1.29246603787 | 0.16861826698 | | | | AVG | 30.472 | 8.332 | 0.087 | 0.389 | 15.299 | 1.418 | 0.346 | | | | WT AVG | 0.697 | 6.228 | 0.093 | 0.321 | 6.169 | 1.364 | 0.302 | | | | | | | | | | | | | | WC42 / | A010 | 42.8577181208 | 9.33724832215 | 0.51115184187 | 0.69463087248 | 22.8026845638 | 2.19184232914 | 0.34093959732 | | | | B001 | 3.51666226565 | 5.94203855294 | 0.3520631041 | 0.19461315025 | 0.76498547663 | 1.38509057178 | | | | <u>د</u>
ا | | | | | | | |
 | | WC42 | B052 | 10.6626496409 |
9.46145251397 | + | 0.28873405763 0.32482043097 | 1.56743814844 | 2.02600696231 | 0.29529130088 | | |------|--------|-------------------|-------------------|-----------------|-----------------------------|----------------|---------------|---------------|--| | | C005 | 10.0029277219 | 6.47627325404 | 0.47921189318 | 0.34431229033 | 2.59377859103 | 1.51314795655 | 0.34034766697 | | | | c000 | 72.3627906977 | 5.24767441860 | 0.15643695989 | 0.45930232558 | 49.1802325581 | 1.23765906099 | 0.38372093023 | | | | C010 | 83.07625 | 4.9803125 | 0.01091798958 | 0.453125 | 17.071875 | 1.12932256236 | 0.5375 | | | | C130 | 21 0370026341 | 4.69248578955 | 0.07789487368 | 0.2520449189 | 8.87785942049 | 1.30346827487 | 0.2466380147 | | | | C135 | 35.3574815764 | 7.22380647228 | 0.33866625269 | 0.36975328420 | 9.17782761935 | 1.69175795604 | 0.27234860622 | | | - | C141 | 33.3688421994 | 5.61032632991 | 0.33643817279 | 0.37013857845 | 10.3522574877 | 1.46483716186 | 0.41126508717 | | | | E003 | 17.1776402640 | 4.7849009901 | 0.33521287052 | 0.35643564356 | 2.42409240924 | 1.26920450666 | 0.32755775578 | | | | E004 | 7 25050505051 | 6.00404040404 | 0 | 0.34343434343 | 1.90909090909 | 1.16132309556 | 0.33333333333 | | | | F004 | 18.9868932039 | 6.43106796117 | 0.24743357488 | 0.5145631068 | 15.1844660194 | 1.81668586474 | 0.32038834951 | | | | F015 | 22.0122250423 | 8.22567681895 | 0.2944203029 | 0.35807952623 | 14.2753807107 | 1.66511676497 | 0.27411167513 | | | | F016 | 23.4694545455 | 9.44602272727 | 0.53963308271 | 0.58886363636 | 16.3594318182 | 2.27067854021 | 0.30431818182 | | | | F111 | 5.85271255061 | 5.59748987854 | 0.51056720045 | 0.12226720648 | 2.48259109312 | 1.58569118372 | 0.09797570850 | | | | F117 | 76.8420454545 | 8.84659090909 | 0 | 0.81818181818 | 44.625 | 1.24951848998 | 0.61363636364 | | | | 1001 | 85.038869258 | 5.98798586572 | 0.08503481648 | 0.63250883392 | 38.8657243816 | 1.72564434171 | 0.55477031802 | | | | T038 | 55.3783387622 | 9.71099348534 | 0.59925702929 | 1.08306188925 | 48,4519543974 | 3.50577382142 | 0.38843648208 | | | | T043 | 97.5947368421 | 3.51052631579 | 0 | 0.65789473684 | 33.3684210526 | 1.15858954316 | 0.44736842105 | | | | U002 | 5.67102040816 | 17.3955102041 | 0.79624111312 | 0.63401360544 | 2.15510204082 | 1.86447054706 | 0.60272108844 | | | | AVG | 34.895 | 7.263 | 0.299 | 0.469 | 16.362 | 1.655 | 0.352 | | | | WT AVG | 0.641 | 7.832 | 0.417 | 0.362 | 6.675 | 1.688 | 0.283 | | | | | | | | | | | | | | WC44 | A010 | 52.1715686275 | 2.49501633987 | 7 0.12993221782 | 0.31781045752 | 27.7581699346 | 1.08952678597 | 0.35620915033 | | | | 8001 | 19.3851528384 | 4.38296943231 | 0.19647304972 | 0.26200873362 | 4.21688500728 | 1.33220955389 | 0.28093158661 | | | | B002 | 28.3133333333 | 3.7983333333 | 3 0.00438788943 | 0.1 | 5.93333333333 | 1.18328141225 | 0.35 | | | | B052 | 19.0317663818 | 3.10028490028 | 9 0.01088954236 | 0.26923076923 | 2.79772079772 | 1.14825366677 | 0.30769230769 | | | | C005 | 3.05795263845 | 2.32806265150 | 0 0.19133547984 | 0.48853253776 | 0.79293305985 | 0.95805047387 | 0.49188886817 | | | | 6000 | 15.4039603960 | 2.16274752475 | 5 0.00400572246 | 0.53836633663 | 10.4690594059 | 1.03978246382 | · | | | | C010 | 23.6937611408 | 3.24563279857 | 7 0.02334138840 | 0.62745098039 | 4.86898395722 | 1.06764236795 | | | | | C130 | 19.0628015075 | 3.26594221106 | 6 0.09321496025 | 0.31218592965 | | 1.18331239531 | _ | | | 1 | C135 | 29.1009229958 | 3.04699367089 | 9 0.04792196777 | 0.25817510549 | | _ | | | | ! | C141 | 15.8249099004 | 3.47220691117 | 7 0.27386680018 | | 4.90947636209 | 1.23566082248 | | | | | E003 | 29.2817158931 | 3.32784810127 | 7 0.46118084612 | 0.31364275668 | 4.13220815752 | 1.18008797917 | 0.36427566807 | | | | E004 | 17.945 | 4.925 | 2 | 0.575 | 4.725 | 1.02604166667 | 9.0 | | | | F004 | 42.9813186813 | 3.06483516484 | | 0.26373626374 | 34.3736263736 | 1.09850722754 | 0.34065934066 | | | | 1,01 | 700 71 200 76 707 | A 3200000AASEQ | 0 100700000 | 0 2020070 4004 | 47 203004074 2 | 4 020000000 | 00110000100 | | | MUC | VEHICLE | FHBMA A | ARATE | MH/MA | PCTOFF | REMRAT | SBMA | CREWSIZE | PCTINHER S | SCHD МН | |------|---------|---------------|-------|---------------|---------------|---------------|---------------|---------------|------------------|----------------| | WC44 | F016 | 51.6069965017 | | 4.85384807596 | 0 10061724264 | 0.35657171414 | S 9727636187 | 1 34455625373 | 0 337331334333 | | | | 1 | 33.0050228311 | | 10.3776255708 | 0.80072160866 | 0.49771689498 | 14 | 2 01507292636 | 0 48858447489 | | | | F117 | 54.0968 | | 6.3944 | 0 | 0.904 | 31.416 | 1.07288590604 | 0.792 | | | | 1001 | 38.1394611727 | | 2.10507131537 | 0 | 0.47385103011 | 17.4310618067 | 1.05782478159 | 0.41045958796 | | | | T038 | 49.7837481698 | | 3.33477306003 | 0.46853116150 | 0.52122986823 | 43.5571010249 | 1.71014003078 | 0.48096632504 | | | | T043 | 25.5765517241 | | 2.62965517241 | 0.02779963284 | 0.4 | 8.74482758621 | 1.09568965517 | 0.4275862069 | | | | U002 | 32.8204724409 | | 3.43070866142 | 0.06564149644 | 0.6062992126 | 12.4724409449 | 1.34012057087 | 0.59842519685 | | | | AVG | 29.857 | | 3.813 | 0.147 | 0.423 | 14.357 | 1.218 | 0.443 | | | | WT AVG | 0.928 | | 3.326 | 0.167 | 0.437 | 8.215 | 1.132 | 0.456 | | | | | | | | | | | | | | | WC46 | A010 | 69.4108695652 | | 4.69989130435 | 0.29052475774 | 0.33804347826 | 36.9304347826 | 1.29831251501 | 0.32608695652 | | | | B001 | 8.4663699364 | | 7.36452638271 | 0.11597493180 | 0.18436109345 | 1.84170375079 | 1.38171226692 | 0.19898283535 | | | | 8002 | 9.33406593407 | | 5.98516483516 | 0.00550812448 | 0.1043956044 | 1.95604395604 | 1.22646820393 | 0.15934065934 | | | | B052 | 5.477777778 | | 4.66404264043 | 0.11520271458 | 0.24272242722 | 0.80524805248 | 1.21776570246 | 0.25379253793 | | | | C005 | 3.56323737099 | | 2.95934818034 | 0.09009647294 | 0.29701249321 | 0.92395437262 | 1.08005408041 | 0.30635524172 | | | | C009 | 117.418867925 | | 4.27264150943 | 0 | 0.27358490566 | 79.8018867925 | 1.16104388843 | 0.33962264151 | | | | C010 | 69.4109660574 | | 5.69373368146 | 0 | 0.45169712794 | 14.2637075718 | 1.0543951262 | 0.54308093995 | | | | C130 | 15.2272854992 | | 4.28843953838 | 0.06156647003 | 0.22308078274 | 6.42609131962 | 1.17170479191 | 0.26833918716 | | | | C135 | 23.4788723404 | | 4.99029787234 | 0.14627532574 | 0.28 | 6.09446808511 | 1.25070122114 | 0.33191489362 | | | | C141 | 16.7781748708 | | 3.71730726006 | 0.06983789144 | 0.39559451562 | 5.20521465498 | 1.29522901047 | 0.35468644639 | | | | E003 | 18.1986888112 | | 3.46118881119 | 0.28139205980 | 0.21066433566 | 2.56818181818 | 1.24503194647 | 0.22115384615 | | | | E004 | 23.926666667 | | 5.66 | 0 | 0.16666666667 | 6.3 | 1.43291139241 | 0.2333333333 | | | | F004 | 26.2503355705 | | 11.3859060403 | 0.13327438845 | 0.64429530201 | 20.9932885906 | 2.36222117018 | 0.40268456376 | | | | F015 | 18.1597975920 | | 7.91423835282 | 0.25298248322 | 0.31669865643 | 11.7770022684 | 1.6661554427 | 0.34060373408 | | | | F016 | 59.1441008018 | | 6.677777778 | 0.1301181879 | 0.33505154639 | 41.2265177549 | 1.36559872756 | 0.28436426117 | | | | F111 | 31.4265217391 | | 12.7486956522 | 0.54491508083 | 0.58695652174 | 13.3304347826 | 2.42370639775 | 0.59130434783 | | | | F117 | 61.4736363636 | | 7.75909090909 | 0.00023432923 | 0.96363636364 | 35.7 | 1.2636955878 | 0.80909090909 | | | | 1001 | 633.315789474 | | 12.9315789474 | 0.00040700041 | 0.34210526316 | 289.447368421 | 2.97277676951 | 0.28947368421 | | | | T038 | 106.590282132 | | 4.14028213166 | 0.14760552716 | 0.48432601881 | 93.2586206897 | 2.09105158165 | 0.35423197492 | | | | T043 | 285.276923077 | | 5.26923076923 | o | 0.15384615385 | 97.5384615385 | 1.2311286844 | 0.15384615385 | | | | U002 | 14.2746575342 | | 5.19623287671 | 0.12555196731 | 0.22945205479 | 5.42465753425 | 0.96584254214 | 0.09589041096 | | | | AVG | 76.981 | | 6.276 | 0.120 | 0.344 | 36.763 | 1.484 | 0.327 | | | | WT AVG | 0.811 | | 6.253 | 0.123 | 0.281 | 7.178 | 1.296 | 0.280 | | | | | | | | | | | | | | | WC46 | A010 | 39.9862241703 | | 12.5447714465 | 0.06905760208 | 0.30932999374 | 21 2748904195 | 1 62707800862 | 0.24608641202 | | | | | | T | | | - 1 | | 1.04.010000 | -24-11-0000T-2-V | | | WUC | VEHICLE | FHBMA A | ARATE | MH/MA | PCTOFF | REMRAT | SBMA | CREWSIZE | PCTINHER S | SCHD МН | |-----------|---------|---------------|-------|---------------|---------------|---|--|-------------------|-----------------------------|----------------| | WC46 B001 | B001 | 5.22668759812 | | 7.83163265306 | 0.04253570534 | 0.12362637363 | 7.83163265306 0.04253570534 0.12362637363 1.13697017268 1.39850583090 0.12441130298 | 1.39850583090 | 0.12441130298 | | | | B002 | 7.19830508475 | | 7.26186440678 | 0.02118100128 | 0.13135593220 | 7.26186440678 0.02118100128 0.13135593220 1.50847457627 1.25855535646 0.17372881356 | 1.25855535646 | 0.17372881356 | | | | B052 | 6.50452775073 | | 6.07468354430 | 0.05312805552 | 0.28919182084 | 6.07468354430 0.05312805552 0.28919182084 0.95618305745 1.26555907173 0.15871470302 | 1.26555907173 | 0.15871470302 | | | ! | 5005 | 8.28900682335 | | 8.62226434167 | 0.05571203724 | 0.05571203724 0.19914076320 | 2.14935557240 | 1.28690512562 | 0.22188526662 | | | | 6000 | 38.895 | | 5.2934375 | 0 | 0.175 | 26.434375 | 1.03996807466 | 0.203125 | | | | C010 | 13.7529229177 | | 7.48385928608 | 0.00557848240 | 0.00557848240 0.25245732023 | 2.82617692706 | 1.14959436038 | 0.289187791 | | | | C130 | 11.8565322707 | | 10.2177684013 | 0.01815901565 | 10.2177684013 0.01815901565 0.21690889201 | 5.00359431161 | 1.45345211967 | 0.26566651039 | | | | C135 | 7.56500308494 | | 9.20878864743 | 0.06547600437 | 9.20878864743 0.06547600437 0.15808596896 | 1.96366627819 | 1.39105568692 | 1.39105568692 0.20943305683 | | | | C141 | 9.60201955235 | | 6.75048880885 |
0.01929940566 | 6.75048880885 0.01929940566 0.20246977103 | 2.97890403910 | 1.15788830340 | 1.15788830340 0.24324671984 | | | i
: | E003 | 27.3938157895 | | 8.5875 | 0.07523174749 | 0.07523174749 0.13157894737 | 3.86578947368 | 1.43125 | 1.43125 0.13815789474 | | | | E004 | 16.6930232558 | | 5.17209302326 | 0 | 0.34883720930 | 4.39534883721 | 1.04698239337 | 1.04698239337 0.32558139535 | | | | F004 | 23.5620481928 | | 11.7198795181 | 0.08691852994 | 0.08691852994 0.36144578313 | 18.843373494 | 1.94682384021 | 1.94682384021 0.19277108434 | | | | F015 | 14.6314916350 | | 12.6805004921 | 0.05627497328 | 0.05627497328 0.23323492197 | 9.48882328132 | 1.65325951657 | 0.19935329678 | | | | F016 | 17.0574165841 | | 9.91285926660 | 0.13654999921 | 9.91285926660 0.13654999921 0.25743310208 | 11.8899074992 | 1.59884826881 | 0.17253055831 | | | | F111 | 18.5812339332 | | 13.0688946015 | 0.10000393407 | 0.33676092545 | 13.0688946015 0.10000393407 0.33676092545 7.88174807198 | 1.67765014140 | 1.67765014140 0.36246786632 | | | | F117 | 41.7413580247 | | 9.75432098765 | 0.00885963802 | 0.96296296296 | 9.75432098765 0.00885963802 0.96296296296 24.24074074 1.22850390273 0.907407401 | 1.22850390273 | 0.90740740741 | | | | 1601 | 47.8449304175 | | 8.44115308151 | 0 | 0.29821073559 | 21.8667992048 | 1.76224490219 | 1.76224490219 0.24652087475 | | | | T038 | 42.9321969697 | | 5.41029040404 | | 0.27448394964 0.34532828283 | 37.5625 | 2.08088092463 | 2.08088092463 0.26893939394 | | | | T043 | 27.676119403 | | 9.23805970149 | 0 | 0.18656716418 | 9.46268656716 | 2.38709553010 | 0.16417910448 | | | | U002 | 6.82193126023 | | 7.53878887070 | 0.0123094959 | 0.22258592471 | 2.59247135843 | 1.25437418814 | 0.12274959083 | | | | AVG | 20.668 | | 8.705 | 0.052 | 0.273 | 10.396 | 1.481 | 0.249 | | | | WT AVG | 0.618 | | 8.340 | 0.049 | 0.227 | 6.466 | 1.389 | 0.210 | | | | | | | | | | | | | | | WC47 | A010 | 162.488549618 | | 5.17786259542 | 0.25323111701 | 0.56997455471 | 5.17786259542 0.25323111701 0.56997455471 86.4529262087 1.74338807927 0.37659033079 | 1.74338807927 | 0.37659033079 | | | | 500 | EA BOA0382746 | | A EE1 4403000 | 37075024000 | 0 70523744056 | A RELAMINATION O DOLLANDATOTE O PROSTALORE AL OPLICACION ALL LANCATION OF DESCRIPTIONS | 4 4 405 770 704 7 | 20001700010 | | | | | The second secon | | | | | Andrew Control of the | | | |------|-----------|--|---------------|---------------|---------------|---------------|--|---------------|--| | WC47 | WC47 A010 | 162.488549618 | 5.17786259542 | 0.25323111701 | 0.56997455471 | 86.4529262087 | 5.17786259542 0.25323111701 0.56997455471 86.4529262087 1.74338807927 0.37659033079 | 0.37659033079 | | | | 1008 | 54.8049382716 | 4.55144032922 | 0.00443037975 | 0.22633744856 | 11.9218106996 | 4 551 4403 292 2 0.00443037975 0.22633744856 11.9218106996 1.14357797217 0.21399176955 | 0.21399176955 | | | | 8002 | 23.2712328767 | 6.01643835616 | 0.07536429872 | 0.31506849315 | 4.87671232877 | 6.01643835616 0.07536429872 0.31508849315 4.87671232877 1.32813208745 0.12328767123 | 0.12328767123 | | | | 8052 | 36.4040871935 | 4.68419618529 | 0.00058169973 | 0.35967302452 | 5.35149863760 | 4.68419618529 0.00058169973 0.35967302452 5.35149863760 1.21984275658 0.33514986376 | 0.33514986376 | | | | c005 | 15.1779731606 | 3.45136510875 | 0.21432210662 | 0.39565016196 | 3.93567792689 | 3.45136510875 0.21432210662 0.39565016196 3.93567792689 1.37504586006 0.37667746414 | 0.37667746414 | Market A. St. market and Market State (Strangers of A. St. Strangers St. Strangers of A. St. Strangers of A. St. Strangers of A. St. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. St. Strangers of A.
St. Strangers of A. St. Strangers of A. St. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. Strangers of A. St. Strange | | | 600o | 78 2792452830 | 2.02389937107 | 0.02486016159 | 0.18238993711 | 53.2012578616 | 2.02389937107 0.02486016159 0.18238993711 53.2012578616 0.63445121350 0.19496855346 | 0.19496855346 | The second secon | | | C010 | 77.5055393586 | 3.04402332362 | 0.008619864 | 0.56268221574 | 15.9271137026 | 3.04402332362 0.008619864 0.56268221574 15.9271137026 1.09104778624 0.5306122449 | 0.5306122449 | | | | C130 | 65.6598442233 | 3.98312418866 | 0.03427485062 | 0.34833405452 | 27.7092167893 | 3.98312418866 0.03427485062 0.34833405452 27.7092167893 1.27664236816 0.33621808741 | 0.33621808741 | | | | C135 | 60.3999452655 | 3.95955117679 | 0.06614506297 | 0.35249042146 | 15.6781609195 | 3.95955117679 0.06614506297 0.35249042146 15.6781609195 1.15438809819 0.35960591133 | 0.35960591133 | | | | C141 | 30.0145154805 | 3.46879774829 | 0.11651925953 | 0.36349014877 | 9.31162042622 | 3.46879774829 0.11651925953 0.36349014877 9.31162042622 1.26138099938 0.38399678327 | 0.38399678327 | | | | E003 | 87.8451476793 | 2.74852320675 | 0.0181148296 | 0.44303797468 | 12.3966244726 | 2.74852320675 0.0181148296 0.44303797468 12.3966244726 1.03717856859 0.48101265823 | 0.48101265823 | | | | E004 | 5.05492957746 | 1.18450704225 | 0.00297265161 | 0.23943661972 | 1.33098591549 | 1.18450704225 0.00297265161 0.23943661972 1.33096591549 0.38087043159 0.25352112676 | 0.25352112676 | | | WUC | VEHICLE | FHBMA ARATE | E MH/MA | PCTOFF | REMRAT | SBMA | CREWSIZE | PCTINHER SCH | SCHD МН | |------|---------|---------------|---------------|-----------------|-----------------|---------------|---------------|---------------|----------------| | | | | | L | | | | | | | WC47 | F004 | 52.8554054054 | 6.12297297297 | | 1.18918918919 | 42.2702702703 | 2.77057600587 | 0.44594594595 | | | | F015 | 63.6926560588 | 5.82197062424 | 0.28622636154 | 0.52203182375 | 41.3059975520 | 1.95368141753 | 0.27294981640 | | | | F016 | 59.0595367458 | 3.35990849299 | 0.28204364404 | 0.73377180440 | 41.1675722047 | 1.98811153432 | 0.25164426651 | | | | F111 | 48.5107382550 | 12.2704697987 | 0.73970354975 | 0.73154362416 | 20.5771812081 | 2.91460090229 | 0.58389261745 | | | | F117 | 211.315625 | 4.415625 | 5 0.01415428167 | 1.34375 | 122.71875 | 2.8125 | 0.375 | | | | T001 | 179.597014925 | 3.12313432836 | 0.03178016726 | 0.67910447761 | 82.0820895522 | 1.20120551091 | 0.52985074627 | | | | Т038 | 133.867322835 | 3.10413385827 | 0.12207495719 | 0.42716535433 | 117.124015748 | 1.51421163818 | 0.41732283465 | | | | T043 | 206.033333333 | 5.644444444 | 0.02066929134 | 0.3333333333 | 70.44444444 | 1.5011820331 | 0.2777777778 | | | | U002 | 24.8107142857 | 6.67738095238 | 3 0.05731859511 | 0.47619047619 | 9.42857142857 | 1.25514679556 | 0.1666666667 | | | | AVG | 79.840 | 4.616 | 3 0.124 | 0.514 | 37.867 | 1.503 | 0.347 | | | | WT AVG | 1.678 | 3.664 | 860.0 | 0.394 | 14.855 | 1.122 | 0.301 | | | | | | | | | | | | | | WC49 | A010 | 290.263636364 | 3.8177272733 | 3 0.01916894868 | 0.41818181818 | 154.436363636 | 1.20054316752 | 0.42727272727 | | | | B001 | 53.0581673307 | 6.07011952191 | 0.03301391441 | 0.35856573705 | 11.5418326693 | 1.42157365853 | 0.16334661355 | | | | 8002 | 80.8952380952 | 7.59523809524 | 0 | 0.14285714286 | 16.9523809524 | 1.09599395314 | 0.19047619048 | | | | B052 | 71.0654255319 | 2.79787234043 | 3 0.00095057034 | 0.20744680851 | 10.4468085106 | 1.16094287984 | 0.25531914894 | | | | 5005 | 8.02927784578 | 4.63578947368 | 9 0.20326130579 | 0.2482252142 | 2.08200734394 | 1.43079922027 | 0.28274173807 | | | | 6000 | 97.2375 | 3.0546875 | 0 | 0.3125 | 66 0859375 | 0.92847644377 | 0.3203125 | | | | C010 | 134.2646465 | 4.38787878788 | 0 | 0.56565656566 | 27.5909090909 | 1.09971899446 | 0.5555555556 | | | | C130 | 43.1815310188 | 4.12965281730 | 0.02238209432 | 0.26607854297 | 18.2231075697 | 1.16001483632 | 0.28884462151 | | | | C135 | 122.884966592 | 4.029844098 | 9 0.024593788 | 0.17483296214 | 31.8975501114 | 1.18177246276 | 0.21380846325 | | | | C141 | 27.5752124123 | 5.44266715922 | 2 0.41856203295 | 0.31991134097 | 8.55485777614 | 1.58678342834 | 0.36017731806 | | | | E003 | 131.767721519 | 3.36392405063 | 3 0.1450611477 | 0.39240506329 | 18.5949367089 | 1.47540528537 | 0.37974683544 | | | | E004 | 11.215625 | 3.8203125 | 5 0.00408997955 | 0.21875 | 2.953125 | 1.18643245342 | 0.25 | | | | F004 | 488.9125 | 7.0875 | 5 0.03527336861 | 0.375 | 391 | 1.37621359223 | 0.375 | | | | F015 | 114.366813187 | 5.05901098901 | 0.05245780568 | 0.24285714286 | 74.1692307692 | 1.34548164601 | 0.19890109890 | | | | F016 | 378.956330275 | 4.28532110092 | 2 0.0323699422 | 0.18165137615 | 264.152293578 | 1.41429739304 | : | | | | F111 | 278.003846154 | 3.76923076923 | 3 0.00612244898 | 0.26923076923 | 117.923076923 | 1.07692307692 | 0.42307692308 | | | | F117 | 75.13444444 | 10.326666667 | 7 0.00107596299 | 87777777778 | 43.633333333 | 1.22209072978 | 0.744444444 | | | | T001 | 454.075471698 | 4.18867924528 | | 0 0.33962264151 | 207.528301887 | 1.24663072776 | 0.33962264151 | | | | T038 | 1658.64878049 | 4.37317073171 | 0.05633017289 | 0.48780487805 | 1451.19512195 | 1.24237804878 | 0.43902439024 | | | | T043 | 88.3 | 2.33571428571 | - | 0.5 | 30.1904761905 | 1.21651785714 | 0.14285714286 | | | | U002 | 347.35 | 9.3666666667 | 7 0.01245551601 | 0.33333333333 | 132 | 1.41704488149 | 0.16666666667 | | | | | | | | | | | | | | WC61 A010 B001 B001 B002 B002 C009 C009 C010 C130 C130 C136 F111 F111 F117 F117 F117 F018 F018 F018 F018 F018 F018 F018 F018 | 23.8276119403
23.8276119403
380.502857143
22.6506866667
6.50769605455
13.7409300377
40.6745098039
87.448642105
28.2201785382
11.8899579787
18.5410084451
29.5728693182
18.405128051 | 4.670 | 0.061 | 0.340 | 146.722 | 1.261 | | | |--|---|---------------|---------------|---------------|---------------|---------------|---------------|----------| | CC | 2.484
23.8276119403
380.502857143
22.650666667
6.50769605455
13.7408300377
40.6745098039
87.4486842105
28.2201785382
11.8899579787
18.5410084451
29.5728693182
18.4051282051 | 4.870 | | 0.286 | 21.981 | 1 340 | | | | 000 000 000 000 000 000 000 000 000 00 | 23.8276119403
380.502857143
22.650666667
6.50769605455
13.7409300377
40.6745098039
87.448642105
28.2201785382
11.8899579787
18.5410084451
29.5728693182
18.4051282051 | | | - | - | · · · | 0.291 | | | 8800
8800
8800
8800
8800
8800
8800
880 | 23 8276119403
380 502857143
22 650666667
6 50769605455
13 7409300377
40 6745098039
87 4486842105
28 2201785382
11 8899579787
18 5410084451
29 5728693182
18 4051282051 | | | | | | | | |
8001
8002
8052
C005
C010
C130
C135
C141
E003
E004
F015
F016
F111
F117
F016
F117
F016
F117
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018 | 380.502857143
22.6506666667
6.50769605455
13.7409300377
40.6745098039
87.4486842105
28.2201785382
11.8899579787
18.5410084451
29.5728693182
18.4051282051
26.4277027027 | 5.49026119403 | 0.33812245564 | 0.44029850746 | 12.6776119403 | 1.44480557738 | 0.51268656716 | | | 8002
8052
C005
C009
C010
C130
C135
C141
E003
E004
F015
F016
F111
F117
F016
F117
F016
F117
F018
F018
F018
F018
F018
F018
F018
F018 | 22.6506866667
6.50769605455
13.7409300377
40.6745098039
87.4486842105
28.2201785382
11.8899579787
18.5410084451
29.5728693182
18.4051282051
26.4277027027 | 6.58857142857 | 0 | 0 | 82.7714285714 | 1.51461412151 | 0.05714285714 | | | 8052
C005
C009
C010
C130
C135
C141
E003
E004
F004
F015
F016
F111
F117
F016
F117
F016
F117
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F019
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018
F018 | 6.50769605455
13.7409300377
40.6745098039
87.4486842105
28.2201785382
11.8899579787
18.5410084451
29.5728693182
18.4051282051
26.4277027027 | 2.2026666667 | 0 | 0.28 | 4.7466666667 | 1.15929824561 | 0.32 | | | C005 C009 C010 C130 C135 C135 C141 E003 E004 F016 F111 F117 F117 F016 F117 F016 F117 F018 T043 U002 MTAVG | 13.7409300377
40.6745098039
87.448642105
28.2201785382
11.8899579787
18.5410084451
29.5728693182
18.4051282051
26.4277027027 | 4.80579639552 | 0.01548706202 | 0.38041889917 | 0.95664880662 | 1.17214546232 | 0.44763760351 | | | C009 C010 C130 C135 C141 C141 E003 E004 F004 F015 F016 F111 F117 F117 F018 T001 T001 T003 WT AVG | 40.6745098039
87.4486942105
28.2201785382
11.8899579787
18.5410084451
29.5728693182
18.4051282051
26.4277027027 | 5.89618768328 | 0.42426567762 | 0.49685798073 | 3.56304985337 | 1.84833469695 | 0.52953498115 | | | C010 C135 C135 C141 E003 E004 F004 F015 F016 F111 F117 F117 F016 F117 F018 T001 T001 T0038 U002 WT AVG | 87.4486842105
28.2201785382
11.8899579787
18.5410084451
29.5728693182
18.4051282051
26.4277027027 | 3.60098039216 | 0.03439513567 | 0.64379084967 | 27.6437908497 | 1.13238377112 | 0.70588235294 | | | C130 C135 C141 E003 E004 F004 F015 F016 F111 F117 F016 F117 T001 T0038 T0043 U002 WT AVG | 28.2201785382
11.8899579787
18.5410084451
29.5728693182
18.4051282051
26.4277027027 | 3.14671052632 | 0 | 0.53618421053 | 17.9703947368 | 1.04890350877 | 0.67105263158 | | | C135 C141 E003 E004 F004 F015 F016 F111 F117 F117 T001 T003 U002 WT AVG | 11.8899579787
18.5410084451
29.5728693182
18.4051282051
26.4277027027 | 5.15112516273 | 0.10675654208 | 0.36693323415 | 11.9092430723 | 1.47596709534 | 0.37400037195 | | | E003
E004
F004
F015
F016
F111
F117
F117
F001
T001
T003
U002
WT AVG | 18.5410084451
29.5728693182
18.4051282051
26.4277027027 | 5.54827066049 | 0.18565838407 | 0.39456955069 | 3.08630535503 | 1.41537516849 | 0.46352763711 | | | E003
E004
F004
F015
F016
F111
F117
T001
T001
T038
T043
U002
WT AVG | 29.5728693182
18.4051282051
26.4277027027 | 3.64903129657 | 0.20867197604 | 0.48931942375 | 5.75211127670 | 1.43099266532 | 0.55563835072 | | | E004
F004
F015
F016
F111
F117
T001
T038
T043
U002
WT AVG | 18 4051282051 | 4.59133522727 | 0.32150481082 | 0.54971590909 | 4.17329545455 | 1.26832464842 | 0.48579545455 | | | F004
F015
F016
F111
F117
T001
T038
T043
U002
AVG | 26.4277027027 | 6.57948717949 | 0.00389711613 | 0.56410256410 | 4.84615384615 | 1.05103629065 | 0.53846153846 | | | F015
F016
F111
F117
T001
T038
T043
U002
WT AVG | | 4.56013513514 | 0.09838494592 | 0.47972972973 | 21.1351351351 | 1.4385284338 | 0.61486486486 | | | F016
F111
F117
T001
T038
T043
U002
AVG | 22.6395040244 | 5.50730911464 | 0.24669887151 | 0.41157276485 | 14.6821840331 | 1.56014422511 | 0.39351751142 | | | F111
F117
T001
T038
T043
U002
AVG | 74.9115705477 | 6.82531737396 | 0.27758882736 | 0.54189336235 | 52.2172651433 | 1.75910241597 | 0.49764236489 | | | F117
T001
T038
T043
U002
WT AVG | 37.8434554974 | 9.61361256545 | 0.4965690012 | 0.52879581152 | 16.0523560209 | 2.03678232319 | 0.59685863874 | | | 1001
1038
1043
1002
AVG
WT AVG | 50 0896296296 | 12.4837037037 | 0.01323206551 | 0.62962962963 | 29.0888888888 | 1.40740740741 | 0.60740740741 | | | T038 T043 U002 AVG WT AVG | 58.5547445255 | 3.12627737226 | 0 | 0.36253041363 | 26.7815571776 | | 0.41849148418 | | | T043
U002
AVG
WT AVG | 26.0653890379 | 4.49014948256 | 0.30146481374 |
0.72748179379 | 22.8052893829 | 2.5225588908 | 0.50402453047 | | | NT AVG | 9.53367609254 | 4.38071979434 | 0.23725133502 | l 1 | 3.25964010283 | 1.65310180919 | 0.62210796915 | 10 | | AVG
WT AVG | 12.4796407186 | 8.12275449102 | 0.13590121637 | 0.41017964072 | 4.74251497006 | 1.58030243016 | 0.39520958084 | | | WT AVG | 47.644 | 6.641 | 0.164 | 0.470 | 17.659 | 1.486 | 0.491 | | | | 1.005 | 6.369 | 0.184 | 0.477 | 8.895 | 1.474 | 0.497 | | | | | | | | | | | | | WC52 A010 | 202.082278481 | 4.52689873418 | 0.07920307585 | 0.31012658228 | 107 518987342 | 1.36352371511 | 0.38291139241 | | | 8001 | 12.9297087379 | 9.11533980583 | 0.35416666667 | 0.22427184466 | 2.81262135922 | 1.65733451015 | 0.24368932039 | | | 8002 | 44.7052631579 | 3.45526315789 | 0 | 0.13157894737 | 9.36842105263 | 1.10391794182 | 0.60526315789 | | | 8052 | 79.0550295858 | 5.74852071006 | 0.01986618631 | 0.36686390533 | 11.6213017751 | 1.21276808229 | 0.64497041420 | | | 5000 | 12.9234042553 | 6.77691095351 | 0.38130094536 | 0.4889676911 | 3.35106382979 | 1.79758911234 | 0.53861308117 | | | 6000 | 80.8207792208 | 3.14155844156 | 0 | 0.61038961039 | 54 9285714286 | 1.04718614719 | 0.66233766234 | - | | C010 | 76 391954023 | 3.29022988506 | 0 | 0.40517241379 | 15.6982758621 | 1.04121198894 | | - | | C130 | 32.2988292891 | 6.1947850149 | 0.27402579107 | 0.48169433802 | 13.6304810558 | 1.82737021088 | 0.44338016177 | | | _ | |---| | | | - | | 200 | VEHICLE | FHBMA | AKAIE | MH/MA | PCTOFF | REMRAT | SBMA | CREWSIZE | PCTINHER | SCHD MH | |------|---------|---|-------|---------------|---------------|---------------|---------------|---------------|--|---------| | MORE | 2610 | 000000000000000000000000000000000000000 | | | | 1 | | | | | | 762A | 233 | 39 B003823699 | | 5.92485549133 | 0.17289024390 | 0.44942196532 | 10.348265896 | 1.52309909803 | 0.52673410405 | - | | | C141 | 25.5287619699 | | 9.81436388509 | 0.63568222684 | 0.50136798906 | 7.91997264022 | 1.98269977477 | 0.55574555404 | | | | E003 | 98.6696682464 | | 3.90900473934 | 0.00909311348 | 0.36492890995 | 13.9241706161 | 1.11367656391 | 0.44075829384 | | | | E004 | 19.9388888889 | | 6.1972222222 | 0 | 0.3888888888 | 5.25 | 1.11061330147 | 0 444444444 | | | | F004 | 61.1140625 | | 10.0875 | 0.25758983891 | 0.578125 | 48.875 | 2.00148809524 | 0.625 | | | | F015 | 37.8725618632 | | 6.42150655022 | 0.27908966752 | 0.27147016012 | 24.5611353712 | 1.56622110981 | 0.30203784571 | | | | F016 | | | | | i | | | | | | | F111 | 33.0050228311 | | 13.0849315068 | 0.61665968733 | 0.333333333 | 14 | 3.30427563304 | 0.39269406393 | | | | F117 | 143.874468085 | | 8.96595744681 | 0.00474608448 | 0.63829787234 | 83.5531914894 | 1.17049052830 | 0.65957446809 | | | | T001 | | | | | | | | | | | | T038 | 215.20443038 | | 7.37056962025 | 0.36413206818 | 0.71518987342 | 188 287974684 | 3.09687799170 | 0.44936708861 | | | | T043 | 127.882758621 | | 4.25172413793 | 0 | 0.68965517241 | 43.7241379310 | 1.06827239647 | 0.58620689655 | | | | U002 | 33.8878048780 | | 13.7292682927 | 0.3153905371 | 0.45528455285 | 12.8780487805 | 2.90259371938 | 0.22764227642 | | | | AVG | 72.529 | | 6.948 | 0.198 | 4 | 35.382 | 1.678 | 0.493 | | | | WT AVG | 2.009 | | 7.686 | 0.349 | 0.401 | 15 467 | 1 750 | 0.450 | | | WC66 | A010 | | | | | | | | | | | | 8001 | | | | | | | | | | | | B002 | | | | | | | | | | | | B052 | | | | | | | | | | | | 5005 | | | | | | | | | | | | 6000 | | | | | | | | | | | | C010 | | | | | | | | | | | | C130 | | | | | | | | | | | | C135 | | | | | | | | | | | | C141 | | | | | | | | | | | | E003 | | | | | | | | | | | | E004 | | | | | | | | | | | | F004 | | | | | | | | | | | | F015 | | | | | | | | | | | | F016 | | | | | | | | | | | | F111 | | | | | | | | | | | | F117 | | < | | | | | | | | | | 1001 | | | | | | | | | | | | TO38 | | | | | | | | The second secon | | | WC55 | T043 | | | | | | | | | | |--------|-----------------|---------------|--
--|---------------|----------------|---------------|---------------|---------------|------| | | The data for th | | | | | | | | | | | | 0002 | | • | | | | | | | | | | AVG | | | | | | | | | | | | WT AVG | #Div/0I | WC61 | A010 | | | | | | | | | | | | B001 | | To be a second or the second of o | The state of s | | | | | | | | | B002 | 169 88 | | 7.34 | 0 | 0.3 | 35.6 | 1.40076335878 | 0.3 | | | | B052 | 212.068253968 | | 4.33968253968 | 0.02926115582 | 0.31746031746 | 31.1746031746 | 1.12719027005 | 0.4126984127 | | | | 5005 | 47.7432314410 | | 6.29461426492 | 0.28995930071 | 0.39883551674 | 12.3799126638 | 1.7436604612 | 0.39446870451 | | | | 6000
0000 | 732.141176471 | | 3.28823529412 | 0 | 0.47058823529 | 497.588235294 | 1.236178682 | 0.70588235294 | | | | C010 | 328.202469136 | | 3.8111111111 | 0 | 0.37037037037 | 67.444444444 | 1.02449223417 | 0.66666666667 | | | | C130 | 111.985166052 | | 5.68302583026 | 0.09333160184 | 0.30332103321 | 47.2590405904 | 1.48770309693 | 0.29372693727 | | | | C135 | 153.264861111 | | 7.3525 | 0.25106728626 | 0.3277777778 | 39.783333333 | 1.44166666667 | 0.3694444444 | | | | C141 | 71.1592945663 | | 4.85071496663 | 0.35101407122 | 0.39656816015 | 22.0762631077 | 1.49713424896 | 0.48808388942 | | | | E003 | 36.0819757366 | | 7.30918544194 | 0.48200312989 | 0.51473136915 | 5.09185441941 | 1.62066196052 | 0.58405545927 | | | | E004 | 31.2086956522 | | 4.18260869565 | 0.20686070686 | 0.60869565217 | 8.21739130435 | 1.47795360270 | 0.52173913043 | | | | F004 | | | | | | | | | | | | F015 | 14867.6857143 | | 7.82857142857 | 0.14598540146 | 0.57142857143 | 9642 | 1.42857142857 | 0.28571428571 | | | | F016 | 5435.03157895 | | 2.91842105263 | 0.01623083859 | 0.15789473684 | 3788 5 | 1.29133674895 | 0 18421052632 | | | | F111 | 249.244827586 | | 7.21034482759 | 0.46676231468 | 0.31034482759 | 105.724137931 | 2.1395681981 | 0.51724137931 | | | | F117 | | | | | | | | | | | | 1001 | | | | | | | | | | | į
į | T038 | | | | | | | | | | | | T043 | 618.1 | | 11.25 | 0.67407407407 | 0.333333333333 | 211.33333333 | 1.99822380107 | 0.33333333333 | | | | U002 | 44.3425531915 | | 6.18404255319 | 0.14106313435 | 0.32978723404 | 16.8510638298 | 1.68962911289 | 0.14893617021 | | | | AVG | 1640.643 | | 066.9 | 0.210 | 0.381 | 968.735 | 1.607 | 0.414 | | | | WT AVG | 8.508 | | 6.876 | 0.277 | 0.436 | 36.071 | 1.669 | 0.428 | | | | | | | | | | | | | | | WC62 | A010 | 80.9353612167 | | 4.98377693283 | 0.25021616398 | 0.36248415716 | 43.0621039290 | 1.53346982549 | 0.40937896071 | | | | B001 | | | | | | | | | | | | 8002 | | | | | | | | | | | | B052 | 199.407462687 | | 4.12089552239 | | 0.17910447761 | 29.3134328358 | 1.19446247026 | 0.32835820896 | (0 | | | 5005 | 407 E30E70434 | | | | | | | | 1. 1 | | 0.4881264908 0.48812664908 0.53252032520 0.66336633663 0.00769230769 0.00769230769 0.00769230769 0.48639455782 0.48639455782 0.48639455782 0.48639455782 0.48639455782 0.48639455782 0.48639455782 0.65789473684 0.48639455782 0.65789473687 0.41638222 | MUC V | VEHICLE | FHBMA | ARATE | MH/MA | PCTOFF | REMRAT | SBMA | CREWSIZE | PCTINHER | SCHD MH | |--|------------|---------|---|---------|---------------|---------------------|---------------|--------------------|-----------------|---------------|----------| | COUGO 347, 250-0410 (10.0) 319, 308-04200 (10.0) 319, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-04200 (10.0) 310, 308-042000 (10 | | 8 | 100000000000000000000000000000000000000 | | | | | | | | | | CONTRIPED CONTRIBUTE CONTRIBUTE CONTRIBUTE CONTRIBUTION CONTRIBUTE CO | - 1 | 83 | 327.53684210 | 0 | 3.19736842105 | | | | | | - | | 153 155
155 | <u>.</u> | 010 | 648 | <u></u> | 4.18292682927 | | | | 1 | | - | | 136 | S | 130 | 155.950565262 | | 5.67101747174 | i | | 65 81 20 40 6 40 3 | _!_ | - 1 | 0 | | C141 75 8596577236 3 50233739937 C2580350163 0 47174471545 2 3 5 7 0 4 3 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ပ | 135 | 291.162796834 | | 7.30237467018 | - 1 | _1 | 75 5770364446 | - 1 | - 1 | | | E004 7118 6507862316 64653465346 63674745715 620450169109 1.288645464 0.632624 0.632624 0.632644 0.632644 0.632644 0.632644 0.632644 0.6326444 0.6326444 0.632644 0.63264444 0.63264444 0.6326444 0.63264444 0.63264444 0.63264444 0.63264444 0.6326444 0.63264444 0.63264444 0.63264444 0.63264444 0.6326444 0.632644444 0.63264444 0.63264444 0.63264444 0.63264444 0.63264444 0.63264444 0.63264444 0.63264444 0.63264444 0.63264444 0.632644444 0.63264444 0.632644444 0.632644444 0.632644444 0.632644444 0.632644444 0.632644444 0.632644444 0.632644444 0.632644444 | O | 141 | 75.8598577236 | | 3 50233739837 | | | | | ٠ | 60 | | E004 7178 05 30 months 0 months 0 months 0 months 1 months 0 months 0 months 1 | Ū | 003 | 206.131683168 | | 4 46534653465 | <u>' </u> | | | - 1 | | | | FD04 | <u>ū</u> | 904 | 717.8 | | 30 | ! | i | 1 | | - 4 | <u> </u> | | F015 | Ĭ. | 904 | | | 2 | | | 189 | | | | | F111 Total | Œ | 015 | | | | | | | | | | | Fili | Ī | 016 | 145 752434721 | | 5 7234297R123 | | | | | - 1 | | | 1001 2005 1.7916666667 0 0 0 0 5 116.58333333 10009310987 10002 2.55 1.7916666667 0 0 0 0 0 0 0 0 0 | <u> </u> | 111 | | | | | <u> </u> | 101.597035992 | - 1 | - 1 | (0 | | T001 2005 5 1.79166666687 0 0 916 58333333 1 0009310967 1038 1038 927 15 1.79166666687 0 0 0 916 58333333 1 00009310967 1043 32 063076923 1.4530769230 1.4530769230 0.38115404976 0 08461538462 12.1846153846 0.5152755044 0 0000692 WT ANG 8.884 3.88 0.315 0.381 0.386 1.8861532164 0.4977222 B001 96.9013657056 4.8287056 2.42862 3.8862877507 0.333 0.306 51.56604400 1.1627550444 0.007692 B002 94.377777777 9.4377777777 0.3062606868 0.24730251971 0.36267071320 51.566044006 1.162776207404 0.00769334 B002 94.377777777 0.0076137374 0.36267071320 51.566044006 1.7627620202 0.36267071320 51.566004400 0.51527550444 0.00769334 B002 94.377777777 0.0076137374 0.36267622023 0.3626762023 1.2746670237 0.362762023 0.275777777777 </td <td><u>ii.</u></td> <td>117</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | <u>ii.</u> | 117 | | | | | | | | | | | 1038 100031084 100031087 | Ĕ | 201 | 2005.5 | | 1 7916666667 | | | | | | | | 1002 317 1 <td>ĭ</td> <td>038</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>- 1</td> <td>1.0009310987</td> <td>0.5</td> <td></td> | ĭ | 038 | | | | | | - 1 | 1.0009310987 | 0.5 | | | AVG 422.842 1.4530769230 0.38115404976 0.08461538462 12.1846153846 0.51527550464 0.007692 AVG 422.842 3.846 0.318 0.196 0.386 12.1846153846 0.51527550464 0.007692 AVI 8.984 8.984 0.335 0.346 0.346 0.346 0.346 0.006 0.346 0.006 0.346 0.006 0.346 0.006 0.346 0.006 | ř | 043 | 927.15 | | 2.55 | | | 317 | | | | | AVG 422.942 3.946 0.196 3.056 0.386 1.162 1.144 1.102 VIT AVG 9.894 3.899 0.333 0.386 1.517777777 1.162 1.162 B001 96.5013657056 4.90619423369 0.24730251971 0.36267071320 51.566044006 1.46851923164 0.497723 B002 94.3777777777 8.776666666667 0.078137374 0.37626762782 4.56669656967 0.386 1.2266004006 1.46851923164 0.497723 B002 94.3777777777 8.776666666667 0.02777777777 1.277777777 1.27664005913 0.24527622 0.38659529 0.38651923164 0.497723 C005 40.1466774194 4.7860608060 0.02151448672 0.32452782313 2865856596 1.1563265040 0.4863824 0.0166874789 0.386451228 4.5664005913 0.486382 C009 40.1466774194 4.1537096716134 0.4193248837 2.72686451228 4.79671626316 1.124239594 0.516824074459 0.4663407445 0.166837474459 0.786716747 1.0876774455 < | <u>5</u> | 200 | 32.0630769231 | | 1.45307692308 | 0 38115404976 | | 17 1946153046 | | - [| | | WT AVG 9:384 3.689 0.333 0.300 60.874 1.152 A010 96 901 3657056 4.90819423369 0.24730251971 0.36287071320 51.569044006 1.48951923164 0.497723 B001 94.377777777 5.76868686867 0.07713777 0.277777777 1.27864005913 0.232222 B002 94.377777777 5.76868686867 0.077137374 0.3726262626 4.958595956 1.35802877502 0.386363 B002 94.377777777 4.78308080808 0.0078137374 0.3726262626 4.958659659 1.35802877502 0.486387 C009 401.486774194 4.13870967742 0.03897116134 0.41935483871 272.87096774 0.91869741629 0.35856491228 1.5242373024 0.6518824 C010 233.186491228 4.17543859649 0.01869741899 0.35856491228 4.75210526316 1.5462407445 0.416382 C130 86.313865244 4.17543859649 0.01869741899 0.358596491228 4.75210526316 1.5462407445 0.416382 C131 1.00 1.00 | | AVG | 422.942 | | 3.945 | 0 195 | 1 | 12.10-0133040 | 0.31327330404 | 0.00/692 | | | A010 96.9013657056 4.90819423369 0.24730251971 0.36267071320 51.5569044006 1.162 B001 96.9013657056 4.90819423369 0.24730251971 0.36267071320 51.5569044006 1.46951923164 0.497723 B002 94.377777777 3.3738131313 4.73300808000 0.0078137374 0.3762626262 4.95695959 1.256897750 0.386363 C005 111.56326306 4.49625850340 0.02151448672 0.377777777 1.97777777 1.27664005913 0.222222 C005 111.56326306 4.49625850340 0.02151448672 0.345578231 2.856959596
1.356909409 0.486364 C010 2.33.19649128 4.17543859649 0.11869714163 0.25001106635 0.25001106635 0.25001205360 0.25001205360 0.4564364 0.41532720 0.465364 C141 120.396935484 5.1401592719 0.25001106635 0.2509102232 1.336117471 0.424456494 0.4567774 E003 2.2937442335 0.3081494049 0.25285401476 0.52285401476 0.52285401476 0.52285401476 | | WT AVG | 786 6 | | 609 6 | | | 100.1/0 | 1.244 | | | | A010 96.9013657056 4.90819423369 0.24730251971 0.36267071320 51.569044006 1.46951923164 0.497723 B001 94.377777777 5.76668668667 0.027777777778 1.27864005913 0.222222 B002 94.377777777 1.278265366 1.3682977502 0.386363 B002 94.377777777 1.278265306 0.0078137374 0.3762626826 4.85869977502 0.386363 B002 94.377777777 1.1563265306 0.0078137374 0.3762626826 4.85869977502 0.386363 C005 111.563265306 4.1987096090806 0.0078137374 0.41935483871 2.72810967742 109780099940 0.4863940 C009 401.496724194 4.13870967742 0.03897116134 0.41935483871 2.72870426 160009199409 0.486394 C130 86.3139365912 4.17543859649 0.03897141898 0.38596491228 47.921052691742 109780074455 0.415374 C130 86.313936544 4.17543859644 0.52265401470 0.2273252941176 3.669037473 1339131421 1.4674506494 <t< th=""><th></th><th></th><th></th><th></th><th>3.038</th><th>0.333</th><th></th><th>60.874</th><th>1.152</th><th></th><th></th></t<> | | | | | 3.038 | 0.333 | | 60.874 | 1.152 | | | | A010 96.9013657056 4.90819423369 0.24730251971 0.36267071320 51.5569044006 1.46951923164 B001 96.9013657056 4.90819423369 0.24730251971 0.36267071320 51.5569044006 1.46951923164 B002 94.377777777 5.76666666667 0 0 0.777777777 1.27864006913 B052 33.738131313 4.78308080808 0.007813737 0.36526262626 4.956596569 1.35882977502 C005 401.496774194 4.496726850340 0.42151448672 0.39455782313 28.9585714286 1.60009199409 C010 233.196491228 4.17543859649 0.01868747899 0.38596491228 4.75243873024 1.1243870967742 1.0978007742 1.09780097742 C130 B6.3139365912 5.1401592719 0.2501106635 0.29010238908 3.45243364 1.124243973317421 C135 100.045965549 5.22937443336 0.30814840499 0.27833182230 2.5981149773 1.33587698 E003 2.859395604 7.10693069307 3.4900980099 0.2246520054176 0.32352941176 0.32 | | | | | | | | | | | | | 94.377777778 5.7666666667 0.02777777778 1.27864005913 33.738131313 4.78308080808 0.0078137374 0.37626262626 4.959689596 1.35802977502 401.496774194 4.713870967742 0.0078137374 0.37626262626 4.959689596 1.35802977502 401.496774194 4.13870967742 0.003897116134 0.41935483871 272 870967742 1.09780097544 233.196491228 4.17543859649 0.01869747899 0.38596491228 4.0510526316 1.12242973024 86.3133362912 5.1401592719 0.25001106635 0.29010238908 36.425483504 1.33591317421 120.396935484 5.22937443336 0.30814840499 0.27833182230 25.9691749773 1.31391317421 120.396935604 7.58543956044 0.52284501470 0.42445054945 4.03571428571 1.60030370473 38.3460784314 3.83627450980 0.28469205213 0.32520182520 1.365806866667 1.36038103185 18.264970165 5.68486650151 6.03077346546 0.325900099 0.32550182520 1.44606830867 1.44606830869 1.44606830869 1.44 | | 010 | 96.9013657056 | | 4.90819423369 | 0.24730251971 | | 51 556904400R | 1 46051073164 | | | | 94.377777778 5.7666666667 0 0.2777777778 1.27864005913 33.738131313 4.78308080808 0.0078137374 0.37626262626 4.959656569 1.35862977502 111.563265306 4.49625850340 0.42151448672 0.39455782313 28.9285714286 1.6009199409 401.496774194 4.13870967742 0.03897116134 0.41935483871 27.2870967742 1.09780097544 233.196491228 4.17543859649 0.01869747899 0.38596491228 47.9210526316 1.12242973024 86.3139362912 5.1401592719 0.25001106635 0.29010238908 36.42548360 1.33591317421 120.396935484 5.22937443336 0.30814840499 0.27833182230 25.969174973 1.31391317421 120.396935604 7.58543956044 0.52285401470 0.4245054945 4.0357142857 1.6033370473 38.3460784314 3.83627450980 0.28469205213 0.3252914176 3.6668666667 1.36038103185 56.8486650151 6.03077346546 0.3559000996 0.32520182520 1.406633686 36.244650986 1.4066336869 1.406648666667 | ∞ | <u></u> | | | | | | | +010261060t. | | | | 33.73813131 4.783080808080 0.0078137374 0.37626262626 4.658569569 1.578040351 401.496774194 4.49625850340 0.42151448672 0.3945782313 28.9285714286 1.6078009199409 401.496774194 4.13870967742 0.03897116134 0.41935483871 272.870967742 1.09780097544 233.196491228 4.17543859649 0.01869747899 0.38596491228 47.9210526316 1.12242973024 86.3139362912 5.1401592719 0.25001106635 0.280010238908 36.425483504 1.54824074455 100.045965549 5.22937443336 0.30814840499 0.27833182230 25.969174977 1.31391317421 120.396935484 3.72709677419 0.25246200450 0.25346200450 0.36290322581 37.3516129032 1.33581698 28.5979395604 7.58543956044 0.52285401470 0.42445054945 4.03571428571 1.81775990099 38.3460784314 3.83627450980 0.28469205213 0.32352941776 3.603804722 1.36696666667 1.36698666667 1.48176252222 56.6007692306 6.03077346546 0.325520185520 1.3 | B | 202 | 94.37777778 | | 5.7666666667 | 0 | | 9777777777 | 4 2786 400004.2 | | | | 111.563265306 4.49625850340 0.42151448672 0.3945782313 28 9285714286 1.05780091544 401.496774194 4.13870967742 0.03897116134 0.41935483871 772 870967742 1.09780091544 233.196491228 4.17543859649 0.01869747899 0.38596491228 47.9210526316 1.12242973024 86.3139362912 5.1401592719 0.25001106635 0.280010238908 36.425483504 1.54824074455 100.045965549 5.22937443336 0.30814840499 0.27833182230 25.9891749773 1.31391317421 120.396935484 3.72709677419 0.25346200450 0.25346200450 1.8290322581 37.3516129032 1.33587698 28 5979395604 7.58543956044 0.52285401470 0.42445054945 4.03571428571 1.60030370473 38 3460784314 3.83627450980 0.28469205213 0.32352941776 3.6586666667 1.345089972 56 8486650151 6.03077346546 0.3559000996 0.35520185520 1.48176252222 57 6007692306 5.78 0.40311418685 0.33076923077 1.34068936547 1.4406683866 | ä | 52 | 33.7381313131 | | 4.78308080808 | 0 0078137374 | | 4 0505050506 | 5.1.0040033.1 | | | | 401.496774194 4.13870967742 0.03897116134 0.41935483871 272.87037742 1.09760097544 233.196491228 4.17543859649 0.01869747899 0.38597116134 0.41935483871 272.870967742 1.09760097544 100.045965549 4.17543859649 0.01869747899 0.38596491228 4.79210526316 1.12242973024 100.045965549 5.22937443336 0.30814840499 0.27833182230 25.9891749773 1.31391317421 120.396935484 3.72709677419 0.25346200450 0.36280322581 37.3516129032 1.33587698 28 5979395604 7.58543956044 0.52285401470 0.42445054945 4.03571428571 1.60030370473 38 3460784314 3.83627450980 0.28469205213 0.32352941176 3.6686666667 1.36038103185 56 8486650151 6.03077346546 0.3559000996 0.3287627186 0.3264794935 1.48176252222 57 6007692306 5.78 0.40311418685 0.33076923077 1.3400693077 1.3400693077 1.36696666667 1.3669666667 1.48176252222 | ಶ | 905 | 111.563265306 | | 4 49625850340 | 0 42151448672 | - 1 | 7.9090909090 | 700//678800 | 0.38636363636 | | | 233.196491228 4.17543859649 0.018697710134 0.4193340381 272810967742 1.097800097544 86.3139362912 5.1401592719 0.25001109635 0.38596491228 47.9210526316 1.12242973024 100.045965549 5.22937443336 0.30814840499 0.27833182230 25.9691749773 1.31391317421 120.396935484 3.72709677419 0.25346200450 0.36290322581 37.3516129032 1.33587698 28.5979395604 7.58543956044 0.52285401470 0.42445054945 4.03571428571 1.60030370473 3.83460784314 3.83627450980 0.28469205213 0.32352941176 3.6686666667 1.36038103185 56.8486650151 6.03077346546 0.3559000996 0.3287627116 0.325520182520 1.48176252222 55.6007692306 5.78 0.40311418685 0.33076923077 2.3461652822 | 3 | 600 | 401 496774194 | | 4 13870067742 | 0.03607446434 | , | 09761/0076.07 | 1.60009199409 | 0.48639455782 | | | 86.3139362912 5.1401592719 0.25001106635 0.20396491226 4.9216226316 1.1224297324 100.045965549 5.22937443336 0.30614840499 0.27833182230 25.9691749773 1.31391317421 120.396935494 7.58543956044 0.25346200450 0.36290322581 37.3516129032 1.33587698 28.5979395604 7.58543956044 0.52265401470 0.4245054945 4.03571428571 1.60030370473 3.49009800990 0.82780141844 0.78217821782 1.87128712871 1.81775990099 38.3460784314 3.83627450980 0.28469205213 0.32352941176 30.6866666667 1.36038103185 56.8486650151 6.03077346546 0.3559000996 0.3356727186 1.48176252222 55.6007692306 5.78 0.40311418685 0.33076923077 1.346176252222 | <u> 3</u> | 010 | 233.196491228 | | 4 17543850640 | 0.0005777900 | 0.41933463671 | 2/28/096//42 | 1.09780097544 | 0.51612903226 | | | 100.045965549 5.22937443336 0.20811020304 0.283118230 0.2783318230 0.27833504 1.54824074455 120.396935484 3.72709677419 0.25346200450 0.36299322581 3.73516129032 1.33587698 28.5979395604 7.58543956044 0.52285401470 0.42445054945 4.03571428571 1.60030370473 38.3460784314 3.8362745099 0.82780141844 0.78217821782 1.87729712871 1.81775990099 38.3460784314 3.83627450990 0.228469205213 0.32352941176 30.6666666667 1.36038103185 18.264970165 4.87750087750 0.32876727116 0.3252018252 1.18452088452 1.42616984722 56.8486650151 6.03077346546 0.3559000996 0.3365336866 39.6264794935 1.48176252222 55.6007692308 5.78 0.40311418685 0.33076923077 23.5846153846 1.74066386272 | 5 | 30 | 86.3139362912 | | 5 1401592719 | 0.25001106636 | 0.30390491228 | 47.9210526316 | 1.12242973024 | 0.65789473684 | | | 120.396935484 3.72709677419 0.25346200450 0.8278620445 1.3359134747 1.33591317421 28.5979395604 7.58543956044 0.25346200450 0.8278601470 0.42445054945 4.03571428571 1.60030370473 38.3460784314 3.83627450980 0.82780141844 0.78217821782 1.87729712871 1.81775990099 38.3460784314 3.83627450980 0.28469205213 0.32352941176 30.6666666667 1.36038103185 18.264970165 4.87750087750 0.32876727116 0.3252018252 1.18452088452 1.42616984722 56.8486650151 6.03077346546 0.3559000995 0.3363338866 39.6264794935 1.48176252222 55.6007692308 5.78 0.40311418685 0.33076923077 23.5846153846 1.740963865 | 5 | 35 | 100.045965549 | | 5 22037443338 | 0.3004.40.40.400.00 | - 1 | 30.423483504 | 1.54824074455 | 0.41638225256 | | | 28 597935604 7.58543956044 0.52285401470 0.42445054945 4.03571428571 1.58543956044 7.10693069307 3.49009900990 0.62780141844 0.78217821782 1.87729713871 1.81775990099 38.3460784314 3.83627450980 0.22865401476 0.32352941176 3.6666666667 1.36038103185 18.264970165
4.87750087750 0.32876727116 0.3252018252 1.18452088452 1.42616984722 56.8486650151 6.03077346546 0.3559000995 0.3365336866 39.6264794935 1.48176252222 55.6007692308 5.78 0.40311418685 0.33076923077 23.5846153846 1.74096345547 | 5 | 41 | 120 396935484 | | 3 7270677410 | 0.30014040499 | - 1 | 25.9691749773 | 1.31391317421 | 0.42157751587 | | | 7.10693069307 3.49009900990 0.827801470 0.42445054945 4.03571428571 1.60030370473 3.83460784314 3.83627450980 0.28469205213 0.32352941176 30.686666667 1.36038103185 18.264970165 4.87750087750 0.32876727116 0.32520182520 11.8452088452 1.42616984722 56.8486650151 6.03077346546 0.3559000995 0.33663638866 39.6264794935 1.48176252222 55.6007692308 5.78 0.40311418685 0.33076923077 23.5846153846 1.74096345547 |] <u>G</u> | 03 | 28 E07030EE04 | | 3.12103017419 | 0.25346200450 | | 37.3516129032 | 1.33587698 | 0.44677419355 | | | 38.3460784314 3.83627450980 0.28469205213 0.32352941176 3.666666667 1.36038103185 18.26470165 4.87750087750 0.32876727116 0.3252941176 3.666666667 1.36038103185 56.8486650151 6.03077346546 0.3559000995 0.33633638866 39.6264794935 1.48176252222 55.6007692308 5.78 0.40311418685 0.33076923077 23.5846153846 1.74096345527 | F | 2 | 7 10603060307 | | 7.38343936044 | 0.52265401470 | | 4.03571428571 | 1.60030370473 | 0.56730769231 | | | 36.3401/84314 3.8362/450980 0.28469205213 0.3252941176 30.686666667 1.36038103185 18.264970165 4.87750087750 0.32876727116 0.32520182520 11.8452088452 1.42616984722 56.8486650151 6.03077346546 0.3559000995 0.336363638866 39.6264794935 1.48176252222 55.6007692308 5.78 0.40311418685 0.33076923077 23.5846153846 1.74096345547 | 3 5 | | 700000000000000000000000000000000000000 | | 3.49009900990 | 0.82780141844 | , | 1.87128712871 | 1.81775990099 | 0.75247524752 | | | 0.2049/10165 | 2 6 | T T | 38.3460784314 | | 3.83627450980 | 0.28469205213 | | 30.666666667 | 1.36038103185 | 0.74509803922 | | | 55.6007692308 5.78 0.40311418685 0.330779286153846 1.4817625222 5.78 0.40311418685 0.33076923077 23.5846153846 1.74096345547 | | 6 | 66 9496650454 | | 4.87750087750 | 0.32876727116 | | 11.8452088452 | 1.42616984722 | 0.48227448227 | | | 55.6007692308 5.78 0.40311418685 0.33076923077 23.5846153846 1.74096385547 | | | 20.0400000121 | | | | 0.33663638866 | 39.6264794935 | 1.4817625222 | 0.41948802642 | | | 3 | Ξ. | 11 | 55.6007692308 | | | | 0.33076923077 | 23.5846153846 | 1.74096385542 | 0.61538461538 | | | WC63 | F117 | 81.4710843373 | | 7.99036144578 | 0.00150784077 | 0.56626506024 | 47.3132530120 | 1.15634753195 | 0.59036144578 | |--------|--------|--|--|---------------|---------------|---------------|--|---------------|---------------| | | 1001 | 512.042553191 | | 6 | 0 | 0.31914893617 | 234.021276596 | 1.08695652174 | 0.51063829787 | | | T038 | 146.561637931 | | 5.72887931034 | 0.57982845535 | 0.40732758621 | 128.230603448 | 2.23784348060 | 0.46336206897 | | | 1043 | 370.86 | | 10.86 | 0.74033149171 | 9.0 | 126.8 | 2.39735099338 | 0.5 | | | U002 | 50.8317073171 | | 10.5158536585 | 0.39058332367 | 0.32926829268 | 19.3170731707 | 2.06193208991 | 0.18292682927 | | | AVG | 132.228 | | 6.603 | 0.299 | 0.395 | 69.654 | 1.526 | 0.494 | | | WT AVG | 2.317 | | 6.044 | 0.482 | 0.497 | 19.999 | 1.608 | 0.671 | | *** | | | | | | | | | | | WC64 | A010 | 278.855895197 | | 4.41441048035 | 0.09031556039 | 0.3056768559 | 148.366812227 | 1.21945040894 | 0.33624454148 | | | B001 | | | | | | | | | | | B002 | 53.0875 | | 3.06875 | 0 | 0.09375 | 11.125 | 1.24745934959 | 0.0625 | | | B052 | 20.2122541604 | | 3.52329803328 | 0.00996178453 | 0.28139183056 | 2.97125567322 | 1.14392793288 | 0.43419062027 | | | 2002 | 20.1843692308 | | 4.53193846154 | 0.34107327141 | 0.456 | 5.23384615385 | 1.81277538462 | 0.52492307692 | | | 6000 | 95.0106870229 | | 2.92671755725 | 0.22456964006 | 0.54961832061 | 64.572519084 | 1.16139585605 | 0.67938931298 | | | C010 | 81.7981538462 | | 3.03630769231 | 0 | 0.56307692308 | 16.8092307692 | 1.03628248884 | 0.68615384615 | | ;
; | C130 | 36.0170662236 | | 4.43828625682 | 0.17581624194 | 0.32898172324 | 15.1996202231 | 1.34087198091 | 0.38950866366 | | 1 | C135 | 42.1025181229 | | 4.73670354826 | 0.20366656195 | 0.28767645937 | 10.9286531858 | 1.29065491778 | 0.37771842808 | | | C141 | 33.4136526410 | | 3.29198746643 | 0.22639816162 | 0.39212175470 | 10.3661593554 | 1.23295410728 | 0.50626678603 | | | E003 | 22.7284934498 | | 4.92259825328 | 0.56505732851 | 0.46069868996 | 3.20742358079 | 1,49169644039 | 0.51637554585 | | | E004 | 21,1117647059 | | 1.82647058824 | 0.16908212560 | 0.67647058824 | 5.55882352941 | 1.23410174881 | 0.82352941176 | | | F004 | | | | | | The sale of sa | | | | | F015 | | | | | | | | | | | F016 | 388.947645951 | | 6.33747645951 | 0.0753892785 | 0.27683615819 | 271.116760829 | 1.48418652448 | 0.24482109228 | | : | F111 | 109.516666667 | | 3.498484848 | 0.04980511044 | 0.2727272733 | 46.45454545 | 1.35076635077 | 0.63636363636 | | 1 | F117 | 751.34444444 | | 4.1111111111 | 0 | 0 2222222222 | 436.33333333 | 1.22354497354 | 0.222222222 | | r | 1001 | 198.892561983 | Andrews Company of the Property of the Company | 2.20826446281 | 0 | 0.56198347107 | 90.9008264463 | 1.017633393 | 0.78512396694 | | | T038 | 204 833132530 | | 3.35873493976 | 0.28203748543 | 0.24096385542 | 179.213855422 | 1.44151714153 | 0.23493975904 | | | T043 | 42.1431818182 | | 6.76363636364 | 0.17355510753 | 0.28409090909 | 14.4090909091 | 1.6577540107 | 0.375 | | | U002 | 104.205 | | 6.7375 | 0.43005565863 | 0.425 | 39.6 | 1.77302631579 | 0.225 | | | AVG | 139.134 | | 4.096 | 0.168 | 0.371 | 76.243 | 1.342 | 0.448 | | | WT AVG | 2.679 | | 3.976 | 0.237 | 0.403 | 19.249 | 1.378 | 0.496 | | | | | | | | | | | | | WC66 | A010 | | | | | | | | | | | B001 | | | | | | | | | | | A | A CONTRACT PROPERTY OF A CONTRACT CONTR | | | | | | | | | MICEE | DOE | | | | | | | | | |-------|--------
---|---|---------------|-----------------|--------------------|---------------|---------------|----------| | 1 | 7009 | | | | | | | | | | | C005 | 59.4195652174 | 5.87192028986 | 0.43090735199 | 9 0 22644927536 | 15 4076086957 | 1 64020110828 | 0.25181150420 | | | | 6000 | 1131,49090909 | 5.25454545455 | | | + | 1 | _1 | 1 | | | C010 | 4430.73333333 | 6.1 | | | ò | | | | | | C130 | 199.657763158 | 3 46907894737 | 0.06838611706 | 70131578047 | 04.757.00 | | | | | | C135 | 1809 02786885 | 14 0163034478 | | 1 | - 1 | | [| 0 | | | C141 | SCC DO TOTO AND | 0.7000000000000000000000000000000000000 | - 1 | - 1 | | - 1 | 0.52459016393 | <u> </u> | | | 7 | C77+0/0/7:017 | 2.53098591549 | 0.08425153033 | 3 0.32676056338 | 65.2338028169 | 1.35346840401 | 0.15211267606 | (0 | | | E003 | 352.869491525 | 2.7186440678 | 0.0187032419 | 9 0.71186440678 | 49.7966101695 | 1.15196782534 | 0 22033898305 | | | | E004 | 358.9 | 2.75 | 0 | 0.50 | i | - | 200000 | | | | F004 | | | | | | - 1 | 0 | | | | F015 | | | | | | | | | | | F016 | | | | | | | | | | | F111 | | | | | | | | | | | F117 | | | | | | | | | | | T001 | | | | | | | | | | | T038 | | | | | a manager a second | | | | | | T043 | | | | - 1 | - 1 | | | •• | | | 2 000 | 110676017.007 | 6.36923076923 | 0.30193236715 | 0.46153846154 | 97.5384615385 | 1.38461538462 | 0.46153846154 | | | 1 | 2000 | | | | | | | | | | | AVG | 981.961 | 4.987 | 0.122 | 0.495 | 283.979 | 1478 | 0 199 | | | | WT AVG | 28.761 | 4.782 | 0.276 | 0.404 | 77.112 | 1 497 | | | | | | | | | | | | | - | | WC74 | A010 | 405 2447EA70E | 21 2000031003 | | | | | MR : | | | - 1 | 8001 | 123.211704700 | 5.02156862/45 | 0.19902381882 | 0.39215686275 | 66.6196078431 | 1.48128868066 | 0.39215686275 | | | | R002 | 43 558074350 | A GEOGGO TEOCOCO | | | ı | | . 1 | | | | 1000 | 44.0000000000 | 4.00923070923 | 0 | _ : | - 1 | 1.15289648623 | 0.23076923077 | | | | 7000 | 44.0933993399 | 4.46402640264 | 0.01840899009 | | 6.48184818482 | 1.29018104123 | 0.51485148515 | | | | 6000 | /0.8414686825 | 6.14449244060 | 0.45347815389 | 0.40820734341 | 18.3693304536 | 1.92015388769 | 0.49028077754 | | | | 6000 | 68.3868131868 | 3.11098901099 | 0 | 0.55494505495 | 46.4780219780 | 1.07646678581 | 0.68681318681 | | | | C010 | 49.3217068646 | 3.04248608534 | 0.00060979328 | 0.50092764378 | 10.1354359926 | 1 0175538747 | 0 70686456403 | | | | c130 | 28.6301698113 | 6.17624528302 | 0.18840902912 | 0.35584905660 | 12.0822641509 | 1.5959290137 | 0.36849056604 | | | | C135 | 113.646446962 | 7.0254376931 | 0.31634343346 | 0.45623069001 | 29 4994850669 | 1 62250203143 | 0 53861007040 | | | | C141 | 32.3563502384 | 3.53463372345 | 0.26174825861 | | 10 0381447768 | 1 33382404650 | 0.47854356307 | | | | E003 | 33.8525203252 | 6.12097560976 | 0.49683880565 | | 4 77773577736 | 1 67607061011 | 0.55447454470 | | | | E004 | 51.2714285714 | 2 25714285714 | C | | 42.1 | 1.6/69/901911 | 0.3344/1344/2 | | | | F004 | 13 6282229965 | 5 47142857143 | 0 20276662264 | | C.C. | 0.9987357775 | 0.9285/142857 | | | | | 044000000000000000000000000000000000000 | 0.47 142027 143 | 0.293/055225I | 0.31356885017 | 10 8989547038 | 1.54560129136 | 0.56445993031 | | | | | | | | | | | | | | First Firs | | | | |--|-----------------------------|-------------------|---------------| | Filt 150.585416667 5.17916666667 0.11464199517 164.929268293 3.45384615386 0.1464199517 164.929268293 3.45384615386 0.164929268293 0.246153846 0.345384615386 0.246153846 0.3722489545 0.002 0.3722489545 0.002 0.3722489545 0.002 0.3722489545 0.002 0.3722489545 0.002 0.3722489545 0.002 0.3722489545 0.002 0.3722489545 0.002 0.3722489546 0.002 0.002 0.00232551 0.002292551 0.002292551 0.002292551 0.002292551 0.002292551 0.002292551 0.002292551 0.002292551 0.002292551 0.002292551 0.0022929251 0.002292551 0.0022929252 0.0022929252 0.0022929252 0.0022929252 0.0022929252 0.0022929252 0.0022929252 0.0022929252 0.0022929252 0.0022929252 0.0022929252 0.0022929292 0.0022929292 0.0022929292 0.002292929 0.002292929 0.0022929992 0.0022929999999999999999999999999999999 | 0.40770314702 07.0200033341 | | 0.2110901120 | | Total | 0.375 63.875 | - | 0.60416666667 | | AVG 82,5846 3,45384615385 0 0 AVG 82,976 1,836 3,45384615385 0,5896494544 0 AVG 82,976 1,836 0,2718 0,37228489645 0 T AVG 1,836 1,836 0,31487326203 0,218 0,306 T AVG 1,836 1,836 0,218 0,316 0,306 T AVG 1,836 1,836 0,306 0,306 0,306 T AVG 1,836 1,836 0,306 0,306 0,306 T AVG 1,836 1,836 0,306 0,306 0,306 0,306 T AVG 1,9237300528 1,01602932551 0,06659567867 0,10642919201 0,10642919 | 0.26829268293 95.7804878049 | 1.0480349345 | 0.46341463415 | | AVG 82.976 5.8098265896 0.58996494544 0 TO43 42.627596209 6.82643678181 0.3728489645 0 U002 7.08877551020 2.22619047819 0.32489645 0 AVG 82.976 4.889 0.218 0.306 AVI 82.376 4.889 0.218 0.306 AVI 1.836 1.836 0.218 0.306 BO02 1.4 6448275862 7.19137931034 0.0559557867 0.306 BO03 1.4 6448275862 7.19137931034 0.0559567040 0.0559567867 0.1602932551 0.0642919201 C005 1.9 2373020528 1.0 1602932551 0.0642919201 0.0699560704 4.75833809969 0.10842919201 C130 1.9 65.7095950704 4.40457746479 0.3416939033 0.04486075655 0.06431680774 E004 2.30 076470589 4.40457746479 0.3416939033 0.01686024728 F111 845.2625 0.01696024728 0.4663068728 0.01696024168077 F111 846.72449339 | 0.53846153846 169.215384615 | 5 1.07596453391 | 0.61538461538 | | TO43 42.6275862069 6.82643678161 0.37228489645 0 U002 AVG 82.876 4.889 0.218 0.218 AVI AVG 82.876 4.889 0.316 0.316 AVI AVG 82.876 4.488 0.306 AVI AV | 0.58381502890 114.641618497 | 7 2.51507644571 | 0.50481695568 | | AVG 82.976 2.22619047819 0.31497326203 AVG 82.976 4.896 0.2148 VIT AVG 1.836 4.488 0.306 A010 734 4.896 0.2148 0.2148 B001 1.4.6448275862 7.1913793103 0.05595567867 0.05595567867 B002 1.4.6448275862 7.1913793103 0.05595567867 0.05595567867 C005 1.0.237302628 4.77593360996 0.10642919201 0.05595567867 C006 1.0.237302628 1.0.1602932551 0.0645596706 0.066755904706 C010 1.0.237302628 1.0.1602932551 0.064755904706 0.066755904706 C130 1.0.237302628 1.2.221283301 0.506530404876 0.066530404876 C141 65.7085950704 4.0467746479 0.39255150556 0.05655150565 F016 2.320.076470586 4.86470588235 0.06431680774 0.056546936774 F016 F117 845.2625 0.075 0.01686024728 F017 845.2625 0.0649380774 | 0.6666666667 14.5747126437 | 172384767212 | 0.65517241379 | | AVIG 82.976 4.890 0.216 WT AVG 1.836 4.890 0.216 A010 734 6.22413793103 0.05595567867 0 B001 734 6.22413793103 0.05595567867 0 B002 14.6448275862 7.19137931034 0.05595567867 0 C005 19.2373020528 10.1602932551 0.0642819201 0 C005 19.2373020528 10.1602932551 0.0642819201 0 C006 19.2373020528 10.1602932551 0.064383900801 0 C010 316.480952381 4.53095238055 0.016478478 0.34169398033 C130 19.526495726 7.4836817883 0.34169398033 0.04457746479 0.34169398033 C131 65.7085950704 4.40457746479 0.34169398033 0.075 0 F004 230.076470588 4.86470588235 0.09431680774 0 0 F016 F117 845,2625 0.75 0.075 0 0 F117 845, | 0.11054421769 2.69387755102 | 1.25066880685 | 0.04591836735 | | WT AVG 1.836 4.488 0.306 A010 734 6.22413793103 0.05595567867 0 B001 14.6448275862 7.1913793103 0.05595567867 0 B002 14.6448275862 7.19137931034 0 0 B002 14.6448275862 7.19137931034 0 0 C005 19.2373020528 10.1602932551 0.10642819201 0 C005 109.178947368 3.93157894737 0.20058008017 0 C010 316.480952381 4.53095238095 0.1064281920080 0 C130 19.9526495726 7.4836817883 0.31368390080 0 C131 18.6371727749 4.40457746479 0.34169398033 0 C141 65.7095950704 4.40457746479 0.34169398033 0 F004 230.076470588 0.05431680774 0.1686024728 F016 F117 845,2625 0.075 0.075 F117 845,2625 0.075 0.075 0.075 T038 | 0.430 39.008 | 1.472 | 0.499 | | A010 734 6.22413793103 0.05595567867 0
B001 14.6448275862 7.19137931034 0 0 B002 14.6448275862 7.19137931034 0 0 B002 19.2373020528 10.1602932551 0.67675904706 0 C005 19.2373020528 10.1602932551 0.67675904706 0 C009 109.178947368 3.93157894737 0.20058009817 0 C010 316.480952381 4.53095238095 0.60693404876 0 C130 19.9526495726 7.4836817883 0.31388390080 0 C135 18.6371727749 4.40457746479 0.34169396033 0 E003 83.2772 0.548 0.39255156555 0 F014 23.0076470588 4.86470588235 0.09431680774 0 F015 21.23.95510204 5.44693877551 0.01686024728 0 F117 845.2625 0.075 0.075 0 T001 343.8 3.90571428571 0.05289301873 <td>0.343 15.849</td> <td>1.436</td> <td>0.393</td> | 0.343 15.849 | 1.436 | 0.393 | | A010 734 6.22413793103 0.05595587867 B001 14.6448275862 7.19137931034 0 B002 14.6448275862 7.19137931034 0 B002 19.2373020528 0.10642919201 C005 109.17894736 3.93157894737 0.20058008817 C009 109.17894736 4.53065238095 0.10642919201 C010 316.480952381 4.53065238095 0.10642919201 C013 19.9526495726 7.4836817883 0.31388390080 C136 19.9526495726 7.4836817883 0.31388390080 C137 18.6371727749 1.2.212633001 6.60963404876 C137 17.095260704 4.40457746479 0.34169396033 F004 230.076470586 4.86470588235 0.09431690774 F015 2123.95510204 5.4693877551 0.01686024728 F016 F117 845.2625 0.05689301873 T001 36.8867256637 16.9238938053 0.74790838737 T002 36.8867256637 16.9238938053 0.74790838737< | | | | | BOOT 14.6448275862 7.19137931034 0 BOG2 14.6448275862 7.19137931034 0 BOG2 55.4369294606 4.77593360996 0.10642919201 C005 19.2373020528 10.1602832551 0.67675904706 C009 109.17894736 3.93157894737 0.20058008817 C010 316.480952381 4.53095238095 0.10642817 C130 19.9526495726 7.4836817883 0.31388390080 C135 18.6371727749 4.40457746479 0.34169396033 C141 65.7095950704 4.40457746479 0.34169396033 E003 83.2772 0.5 0.9 F016 230.076470588 4.86470588235 0.09431680774 F016 F111 845.2625 0.09431680774 F117 845.2625 0.076493877551 0.01686024728 T001 343.8 3.90571428571 0.02689301873 T038 16.3374449339 17.7905289303053 0.7479083873 T002 36.8867256637 16.579893893053 0.7479 | 0.40229885057 390.528735632 | 32 1.32147302145 | 0.37931034483 | | 14.6446275862 | | | - 1 | | 55,4369294606 4.77593360996 0.10642919201 0.10642919201 19,2373020528 10,1602932551 0.67675904706 0.0768009817 109,17894738 3,93157894737 0.20058009817 0.0058009817 19,9526495726 7,4836817883 0.31388390080 0.0058009817 18,637172749 12,2212633001 0.60963404876 0.006963404876 65,7095950704 4,40457748479 0.34169396033 179,45 0.50431680774 0.09431680774 230,076470586 4,86470588235 0.09431680774 2123,95510204 5,44693877551 0.01696024728 16,3374449339 11,7810572887 0.62689301873 36,867256637 16,9239938053 0.74790838737 | 0.10344827586 3.06896551724 | - | - 1 | | 19 2373020528 | 0.29875518672 8.14937759336 | 1 | 0.24481327801 | | 109 178947368 3.93157894737 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.20058009817 0.2005800991 0.20058009917 0.2005800991 0.2005800991 0.2005800991 0.2005800991 0.200580999187 0.200580999187 0.200580999187 0.200580999187 0.200580999187 0.200580999187 0.200580999187 0.200580999987 0.200580999187 0.20058099987 0.200580 | 0.52903225806 4.98826979472 | 72 2.39065723650 | 0.52023460411 | | 316 480952381 | 0.67543859649 74.201754386 | 86 1.46700706991 | 0.5701754386 | | 19 9526495726 | 0.44047619048 65.0357142857 | 57 1.03683120846 | 0.65476190476 | | 18 6371727749 | 0.39224194609 8.42024983563 | 63 1.67046468489 | 0.40591715976 | | 65 7095950704 4.40457748479 0.34169399033 3.2772 5.048 0.39255150555 179.45 2.30 076470588 4.86470588235 0.09431680774 2.30 076470588 5.44693877551 0.01686024728 3.4693877551 0.01686024728 3.4693877551 0.01686024728 3.43.8 3.90571428571 0.01686024728 3.6867256637 | 0.51528458031 4.83769633508 | 08 2.18236844645 | 0.44333727411 | | 83 2772 5.048 0.39255150555
179.45 0.5 0.5 0.5 0.5
230 076470588 4.86470588235 0.09431680774
2123.95510204 5.44693877551 0.01686024728
845.2625 0.75 0.05
343.8 390571428571 0.05889301873
16.3374449339 11.7810572687 0.62689301873
36.8607 6.4790838737 | 0.4735915493 20.3855633803 | 03 1.53469598076 | 0.5387323 | | 179.45 | 0.528 11.752 | 52 1.45475504323 | | | 230 076470588 4.86470588235 0.09431680774 2.123 95510204 5.44693877551 0.01686024728 2.123 95510204 5.44693877551 0.01686024728 2.123 95510204 2.123 95510204 2.123 9551024728 2.123 955102473871 2.123 95510428571 0.01686024728 2.123 95510428571 2.123 95510428571 2.123 95510428571 2.123 95510428571 2.123 95510428571 2.123 95510428571 2.123 95510428571 2.123 95510428571 2.123 9551024728571 2.123 95510428571 2.123 95510428571 2.123 95510428571 2.123 9551024728571 2.123 95510428571 2.123 9551024728571 2.123 9551024728571 2.123 9551024728571 2.123 9551024728571 2.123 9551024728571 2.123 9551024728571 2.123 95510428571 2.12 | 0.75 47.25 | į | | | 2123 95510204 5.44693877551 0.01686024728 845.2625 0.75 0.07 343.8 3.90571428571 0 16.3374449339 11.7810572687 0.62689301873 36.8867256637 16.9238938053 0.74790838737 | 0.35294117647 | 184 1.29380475594 | | | 845.2625 0.75 0 343.8 3.90571428571 0 16.3374449339 11.7810572687 0 62689301873 36.8667256637 16.9238938053 0.74790838737 | 0.30612244898 1377.42857143 | 43 1.16387580673 | 0.42857142857 | | 845 2625 0.75 0 343.8 3.90571428571 0 16.3374449339 11.7810572687 0.62699301873 2 36.8867256637 16.9238938053 0.74790838737 AVG 3.06.607 6.478 0.246 | | | | | 845.2625 0.75 0 343.8 3.90571428571 0 16.3374449339 11.7810572687 0.62689301873 36.8667256637 16.9238938053 0.74790838737 | | | | | 343.8 3.90571428571 0 16.3374449339 11.7810572687 0.62689301873 36.8867256637 16.9238938053 0.74790838737 | 0.25 490.875 | - 1 | | | 16.3374449339 11.7810572687
0.62689301873 36.8867256637 16.9238938053 0.74790838737 AVC 3.06.607 6.479 0.246 | 0.4 157.128571429 | 129 1.21295474712 | 0.45714285714 | | 16.3374449339 11.7810572687 0.6269301873 36.8867256637 16.9238938053 0.74790838737 AVC 3.06.607 6.479 0.246 | _ | 1 | | | 36 8867256637 16 9238938053 0 74790838737 AVC 6.479 0.246 | 0.61674008811 5.58590308370 | - 1 | - [| | 306 607 | 0.50442477876 14.0176991150 | 2.583800 | 0.274336 | | | 0.443 168.686 | 1.551 | | | 9 | 0.436 17.204 | 1.901 | 0.430 | | | | | | | 102443076923 3 0 0 0 0 0 0 0 0 | Ī | | | | | | | | | | |---|----------|--------|---------------|--------------------|---------------|---------------|---------------|---------------|---------------|----| | 9002 64 855955247 0 93932039835 0 04174757816 9 33980585262 0005 64 855955247 5 33747617853 0 53334760105 0 32494545537 4 2559588165 0005 16 481474423 5 387213483 0 0 1314328582 1 5 55958165 0009 165 777164179 2 49850746286 0 0 1314328582 1 5 55258867 010 279 855786474 1 6284210528 0 0 1314328582 1 5 55258887 013 229 561119516 7 4238006051 0 0 111111111 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 5 | 1024.43076923 | | | - 1 | | | | | | Bio22 64.655625247 0.93932038935 0.04174757816 9.539605657 C005 16.449147423 5.38726178539 0.32846546597 4.552981769 C005 16.449147423 5.38726178539 0.32846546597 4.55295881769 C009 18.5 761764179 2.488201746739 0.705231579 17.55261579 C010 2728 64119516 7.4282600651 0.0191466771 0.552824439 0.7052315781579 C130 2728 65119516 7.428600651 0.741186879 0.756231579 5.7567531579 C135 435 656419566 7.728600651 0.711111111 1.7286196069 0.6781148679 0.78616907089 0.751006407 1.7285193055 F014 342.34607631 4.1003289473 0.7100280742 4.7387256037 0.7411411111 1.731141111 F016 34.234607631 4.1003289473 0.7100280742 4.7387257124 315.507162840 F117 845.2625 4.7387266637 0.3411489698 1.7457527124 315.201736647 F117 845.26666666666 0.7147887142 4.73877262 | 800 | 32 | | ח | | | | | 0 | 0 | | CODE 16 4491474423 5.39726178536 0.550347801165 9.533249654537 4.26552689765 COD9 185.76144179 2.49650746269 0.01342385452 1.755731343 COD10 2729 685749474 1.6284516528 0.0275244439 0.765231578 1.755731343 C135 463 685403381 7.12869158684 0.1515240390 0.7552106490 5.756731379 C136 463 685403381 7.12869158684 0.1515240390 0.7552106490 5.756731379 C141 813 683966099 5.2807748879 0.2661448679 0.7652310579 1.755210849068 2.568171782366 C104 7.7365167266 2.46840148679 0.061746999 0.7657390336 2.56871782566 2.56871782566 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.568717825666 2.5687178256666 2.568717825666 2.568717825666 </td <td>805</td> <td>52</td> <td>64.8558252427</td> <td>0 9393203835</td> <td></td> <td>1</td> <td></td> <td>. !</td> <td> !</td> <td></td> | 805 | 52 | 64.8558252427 | 0 9393203835 | | 1 | | . ! | ! | | | C009 185 767164179 2 JOS/LOT (2005) 185 767164179 2 JOS/LOT (2005) 1 2 | 8 | 75 | 16 4491474473 | 20000200000 | _ !_ | | - 1 | 1.01002192296 | 0.06310679612 | 2 | | COLOR 173 173 17417 2.48900/46789 0 0.3134283582 1.5 253731343 COLOR 173 173 17417 1.5 284 119516 | 5 | g | 185 767+64170 | 0.30/201/0336 | . ! | | | 1.75480839914 | 0.33801404213 | | | Color Colo | 5 | | 270 025 070 | 2.49650/46269 | | | | 1.09105129375 | 0.19402985075 | 10 | | C130 228 5119516 7 44236000051 0 2019148676 0 36762481089 96 8774283086 C135 463 568403361 7 712899159684 0 15152843920 0 2510084034 10 35241176 C141 83 6633666059 2 2001744979 0 361087078 0 3780266056 2 561084034081 E003 77.3361072862 2 0666666667 0 006174698 0 4785539033 10 531033085 F004 39113 2 06666666667 0 006174698 0 74755562124 13 128 F015 452346026316 4 1003289473 0 2100280786 1 747567522124 3 128 F016 456 927433628 4 1003289473 0 2100280786 1 747567522124 3 18 50217389 F117 845 2625 1 17 365056372 0 3411489596 1 7455752124 3 18 50217389 F117 845 2625 1 17 785636372 0 3411489596 1 7455752124 3 18 50217389 F117 845 2625 2 2643 3 03571428571 0 386 0 4214285714 3 50714285714 AVI 8664 4 637 6 189 0 189 | 5 | 2 9 | 4/460/0006/7 | 1.62842105263 | | | | 1.24306950583 | ! | | | C135 443 658403361 7,12899159684 0.15152943960 0.26210084034 17.038915960 0.26210084034 17.03891600 2.048840148679 0.3661897078 0.36718026005 2.56017144879 0.3661897078 0.3778026005 2.5618034001 E003 77.3361872666 2.46840148699 0.0061746996 0.4795539033 10.921803055 F004 79.356565666 2.0666666667 0.001746996 0.7717111111 2.1 F015 342.34026316 4.10032894737 0.21002807862 1.473672641053 322.01973864 F117 845.2625 1.53725637 0.39411489956 1.4557522124 318.502712389 F117 845.2625 1.737266937 0.7913669047 0.7913669047 0.791414285714 0.781414285714 0.7814285714 0.7814285714 T003 8001 830.446 4.686 0.180 0.4285714285714 6.7259 AVIA 8002 8584 4.037 0.386 0.180 0.4285714285714 6.72574285714 AVI 8005 2.38576785714 3.260714285714 0.4 | 5 | 5 | 229.561119516 | 7.44236006051 | | 1 | | 1 521055022en | | | | C141 83 683968699 5.28071748879 0.36618970788 0.37780250568 2.5618834081 E003 77.395518526565 2.46840148699 0.0061746998 0.47955390335 10.9218330855 E004 79.7355185565656 2.0666866667 0.0061746998 0.47955390335 10.9218330855 F016 45.827433628 4.10032894737 0.21002807622 11.438471623 2.22.019738642 F016 45.827433628 4.10032894737 0.21002807622 11.438471623 2.22.019738642 F117 845.2625 1.53125 0.11428571429 5.409 875 490 875 F117 845.2625 1.738136890647 0.78136890647 0.26618705038 79.1284964029 T001 173.136890647 0.78136890647 0.26618705038 79.1284964029 L002 AVG 830.646 4.686 0.180 0.4285714 697.14285714 AVI 8001 8001 8001 8001 80.49277202 0.91618181818 697.14285714 BOOS 238 576785714 3.26071428671 0.0482142885714 | 0 | 35 | 463.658403361 | 7.12899159664 |] | 1 | ⊥ | 1 38606334666 | | | | E003 77.3951672862 2.46840148699 0.0061746968 0.495530335 1.021033085 E004 79.755555556 2.0666666667 0.0111111111 21 F015 347.349026316 2.0666666667 0.02 1.738421053 1.0219330852 F016 456.927433629 4.10032894737 2.1002807862 1.74557522124 318.502213389 F117 845.2625 1.7367266372 0.39411489958 1.74557522124 318.50221389 F117 845.2625 0.73136890647 0.73136890647 0.73136890647 0.7314285714285714 T001 173.136690647 0.73136890647 0.7314285714 0.7314285714 L038 6182.2363364 1.7653636368 0.1490 0.28618705038 79.128486025 L043 8.64 4.666 0.190 0.4285714285714 62.228 A010 8001 8.664 4.037 0.386 0.442 85.767 B002 2.238576785714 3.26071428571 0.0482142865714 35.0714285714 C038 0.02 0.4821428657 | C14 | = | 83.6839686099 | 5.28071748879 | | ! | ⅃. | 4 27877744000 | | | | E004 79.755655566 2.0866666667 0 </td <td>8</td> <td>33</td> <td>77.3951672862</td> <td>2.46840148699</td> <td>1</td> <td>_1</td> <td>_!_</td> <td>1.3/0///41222</td> <td>9</td> <td></td> | 8 | 33 | 77.3951672862 | 2.46840148699 | 1 | _1 | _!_ | 1.3/0///41222 | 9 | | | F004 3911.3 2.5 0.2 0.11111111 2.1 F015 342.348026316
4.10032894737 0.21002807862 1.47386421053 222.019738642 F016 456.927433628 4.73672568372 0.39411489958 1.74557522124 318.50221238 F117 845.2825 15.3125 0.11428571429 5 400.875 F117 845.2825 0.79136690647 0.79136690647 0.1910 0.28618705036 791294864029 T001 173.136690647 0.79136690647 0.79136690647 0.042857142857 90.5714285714 MOOZ AVG 830.646 4.666 0.499 0.42857142857 90.5714285714 A010 BOOZ 238.576785714 3.28071428571 0.048214285714 35.0714285714 C009 C010 C013 0.048214285714 35.0714285714 C013 C013 C013 C013 C014285714 | E00 | 4 | 79.755555556 | 2 0666666667 | | _!_ | . 1 | 1.22190093415 | | | | F015 342.348026316 4.10032894737 0.21002807862 1.435542104 3128 F016 456.927433628 4.73672568472 0.39411489958 1.74557522124 318.50213389421053 F111 845.2625 4.73672568472 0.39411489958 1.74557522124 318.50213389421053 F117 845.2625 0.79138690647 0.79138690647 0.79138690647 0.02618705036 79.1248957142897 T034 6.182.23636364 0.79138690647 0.79138690647 0.02618705036 79.12486714 T043 8.204.9 3.03571428571 0.042857142867 0.5714285714 WT AVG 8.664 4.037 0.386 0.180 0.0428 687.774285714 B001 8002 3.280714285714 3.280714285714 3.50714285714 3.50714285714 C009 C0136 C0136 C0136 C0136 0.04214285714 3.50714285714 E003 C0136 C0136 C0136 C0136 C0136 C0136 C0136 C0137 C0136 C01374285714 C0136 | 50. | 4 | 39113 | 200 | | | 21 | 1.55388471178 | 0.1111111111 | | | F016 456 927439628 4.13672864747 0.21002807882 1.4386421053 222 019736842 F117 845 2625 4.73672568372 0.39411489684 1.7457522124 318 502212386 F117 845 2625 15 3126 0.1428571429 5 490 875 T001 173 136890647 0.79136690647 0.79136690647 0.26618705036 79 1294864029 T038 6182 23636564 11.76363636366 11.7636363636 0.180 0.26618705036 79 129486402 T043 264.9 3.0371428571 0.042871428571 0.0428714285714 540 MVT AVG 6.664 4.037 0.180 0.442 62.229 B001 B001 8002 228 576785714 3.260714285714 35.0714285714 C009 C013 C013 C013 C013 C013 C014 C013 C013 C013 C014 C014 C014 C014 | F01 | 5 | 342 348026316 | C.2 | - 1 | 1 | | 3.01204819277 | 0 | | | Filt | E015 | | 4EE 007423600 | 4.10032894737 | 1 | - 1 | | 2.67995356037 | 0.05263157895 | | | F117 B45.2625 15.3125 0.11428571429 5 490.875 17.313690647 0.79136600647 0.26618705036 79.128690647 17.3136690647 0.79136600647 0.26618705036 79.128690629 11.70308-05636 0.91499222702 0.91618181818 5.409 1.043 26.49 3.03571428571 0.04214285714285714 0.04214285714 2.26914285714 2.269714285714 2.2 | | | 450.92/433628 | 4.73672566372 | - 1 | | | 2.81947956174 | 1 | | | 173 845 2625 15 3125 0 11428571429 5 490 815 1701 173 136690847 0 739136690647 0 0 26618705036 79 12949494029 17038 6182 23636364 11 7636363636 0 91499227202 0 81818181818 5409 17043 254 9 3 03571428571 0 0 4285742857 9 0 5714285714 1 7036363636 1 7043 2 7043 | | _ | | | | | | | 1 | | | T001 173.13690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.79136690647 0.7914967 0.7914067 0.7914285714< | -1 | , | 845.2625 | 15.3125 | 1 | LC. | 490 875 | 90.9 | | | | T038 6182.23636364 11.7636363636 0.91499227202 0.81818181818 5409 T043 264.9 3.03571428571 0 0.42857142857 90.5714285714 WIT AVG 830.646 4.666 0.190 0.42857142857 687.676 A010 B001 8002 238.576765714 3.26071428571 0.048214285714 35.071428571 C005 C010 C130 C130 C141 C141 C141 | <u>8</u> | - | 173.136690647 | 0.79136690647 | 0 | 0 2661RZDED36 | 70 1204064020 | 67.0 | | | | T043 264 9 3.03571428571 0.01430 0.048571428571 5499 U002 AVG 830.546 4.866 0.180 0.0878 587.676 WT AVG 6.664 4.037 0.386 0.442 62.229 A010 B001 B002 3.28071428571 3.28071428571 3.280714285714 35.0714285714 C005 C009 C130 C130 C130 C141 3.280714285714 35.0714285714 C130 C131 C130 C141 C142 C142 C142 | T03 | 8 | 6182 236364 | 11 783636363 | 1 | 1 | 19.1294904029 | 1.31094404412 | - 1 | | | WT AVG 8.30.546 4.656 0.190 0.42857142657 90.5714285714 WT AVG 6.664 4.656 0.190 0.878 687.676 A010 B001 B002 6.242 62.229 B002 B005 238.576785714 3.26071428571 0.048214285714 35.0714285714 C009 C130 C136 C135 C141 C136 C141 E003 E003 C135 C141 C142 C142 C142 | T04 | | 0840 | 3 2007 1 100000000 | 0.91459227.20 | - 1 | 5409 | 5.62853414528 | 0.54545454545 | | | AVG 830.546 4.656 0.190 0.878 687.676 WT AVG 6.664 4.037 0.386 0.442 62.229 A010 8001 8002 62.229 62.229 B002 8002 8052 238.576785714 3.26071428571 35.0714285714 C009 C130 C136 C135 C135 C135 C141 E003 | È | | 6.507 | 3.035/14285/1 | 0 | | 90.5714285714 | 1.50282885431 | 0.21428571429 | | | AVG 830.546 4.666 0.180 0.878 587.676 A010 6.664 4.037 0.386 0.442 62.229 A010 8001 6.000 6.000 6.000 6.000 B002 238.576785714 3.26071428571 0.048214285714 35.0714285714 C009 C010 C130 C135 C141 C141 E003 C141 C141 | 3 | | | | | | | | | | | WT AVG 6.664 4.037 0.386 0.442 62.229 A010 B001 B002 3.26071428571 0.048214285714 35.0714285714 B052 C005 C009 C010 C013 C013 C136 C135 C141 E003 C141 E003 C141 | - | AVG | 830.545 | 4.655 | 0.190 | 0.878 | 587 57R | 2 420 | 9 400 | | | A010 B001 B002 B002 B0652 C005 C009 C010 C130 C135 E003 | _ | WT AVG | 6.664 | 4.037 | 0.386 | 0.442 | F 2 2 2 2 | | d. 130 | | | A010 B001 B002 B052 238.576785714 3.26071428571 0 0.48214285714 35.0714285714 C005 C009 C010 C130 C135 C136 C141 C141 C141 | | | | _ | | ***** | 677.70 | 1.086 | 0.239 | | | B001 3.26071428571 0 0.48214285714 35.0714285714 B052 238.576765714 3.26071428571 0 0.48214285714 35.0714285714 C005 C009 C010 C130 C135 C141 C141 C141 | - 1 | 6 | | | | | | | | | | 238 576785714 3 2 2 6 0 1 4 8 2 1 4 2 8 5 7 1
4 2 8 5 7 1 4 2 8 5 7 | | | | | | | | | | | | 238 576785714 3 2 2 6 0 1 4 8 2 1 4 2 8 5 7 1 4 2 8 5 | BOO | | | | | | | | | | | 238 5/6785714 35 071428571 0 0 48214285714 35 0714285714 | 3 | , | | | | | | | | | | | Š | 7 | 238.576785714 | 3.26071428571 | 0 | 0.48214285714 | 35.0714285714 | 1 07260338346 | 0.54785744796 | | | C009
C010
C130
C135
C141 | ğ | io. | | | | | | | 10011200 | | | C010
C130
C135
C141
E003 | 00
00 | 6 | | | | | | | | | | C135
C135
C141
E003 | 201 | 0 | | - | | | | | | | | C135
C141
E003 | C13C | | | | | | | | | | | C141
E003 | C13 | 2 | | | | | | | | | | E003 | C141 | | | | | | | | | | | | E003 | - | | | | | | | | | | F004 | Fo | | - | | | | | | | | | 2 | | | | | | | | | | | |------|--------|---------------|----|-----------------|------------------|-------------------|-----------------|-----------------|------------------|---| | | - 1 | 001,001,00 | | 1 1230 1 123E 0 | | - 1 | CATACOLISTA | 1 2146003776 | 0 30052380052 | | | WC93 | F004 | 93 1261904/62 | | 2.75/14285/14 | 4 0.11656031086 | 705095705050 | - 1 | - | - 1 | | | | F015 | | | | | | | į | 1 | | | 1 | F016 | 219.015058324 | | 0.83976670201 | 0.01603737846 | 5 0.90880169671 | 152.664899258 | 1.5844654755 | 0.01272534464 | | | i | F111 | | | | | | | | | | | | F117 | 520 161538462 | 1 | 16.7 | | 0 0.92307692308 | 302.076923077 | 1.76906779661 | 0.92307692308 | | | | T001 | | | | | | | | | ! | | | T038 | | | | | | | | | | | | T043 | | | | | | | | | | | | 7000 | | | | | | | | | | | | AVG | 267.720 | 6 | 688.9 | | | | | | | | | WT AVG | 46.690 | - | 3.698 | 8 0.087 | 7 0.528 | 103.862 | 1.316 | 0.342 | | | | | | | | | | | | | | | WC96 | A010 | 4257.2 | 2 | 2.7466666667 | | 0.4 | 2265.06666667 | 1.19941775837 | 0.2666666667 | | | | 9001 | | | | | | | | | | | 1 | 8002 | | | | | | | | | | | | 8052 | | | | | | | | | | | | C005 | | | | | | | | | | | | 6000 | | | | | | | | | 1 | | | 0010 | | | | | 1 | 1 | - 1 | | | | : | C130 | 1061 11818182 | 2 | 11.5125874126 | 26 0.75581607240 | | 447 8 | | 0 188 | | | i | C135 | 574.743229167 | 7 | 3.4921875 | 75 0.41774794929 | 9 0.33333333333 | 149.1875 | 1.09817216981 | 0.234375 | | | : | C141 | | | | | | | ļ | | | | 1 | E003 | 143.581379310 | 0 | 1.48206896552 | | 0 0.36551724138 | 3 20.2620689655 | 5 1.08180216461 | 0.36551724138 | | | 1 | E004 | 179.45 | S. | 3.25 | | 0 | 47.25 | 9 | 0 | | | | F004 | | | | | | | | | | | | F015 | | | | | | | | | | | | F016 | 4130.624 | 4 | 14.854 | 54 0.76545038374 | 74 0.28 | 2879.26 | 6 2.66200716846 | 0.3 | | | | F111 | | | | | | | | | | | | F117 | | | | | | | | | - | | | 1001 | | | | | - 1 | | | . ! | | | 1 | T038 | 11334 | - | 9.0666666667 | 57 0.79779411765 | 55 0.333333333333 | 3 9916.5 | 5 2 16905901116 | 6 0.333333333333 | 1 | | i | T043 | | | | | | | | | | | | 1003 | | | | | | | | | | | | AVG | 3097.260 | 6.629 | 0.391 | 0.276 | 2246.476 | 1.773 | 0.241 | |--------|---------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | | WT AVG | 63.362 | 3.193 | 0.563 | 0.344 | 202.096 | 1.213 | 0.323 | | | | | | | | | | | | WC97 | A010 | 68.7384284177 | 3.38815931109 | 0.13667556233 | 0.96232508073 | 36.5726587729 | 1.44176991961 | 0.00322927879 | | | B001 | 211.390476190 | 4.56507936508 | 0.01008344924 | 0.55555555556 | 45.9841269841 | 1.37917805592 | 0.04761904762 | | 1 | B002 | 89.4105263158 | 2.94736842105 | 0 | 0.63157894737 | 18 7368421053 | 0.99910793934 | 0.05263157895 | | | B052 | 76.3445714286 | 2.87714285714 | 0.07467725919 | 96:0 | 11.2228571429 | 1.07356076759 | 0.00571428571 | | | C005 | 118 410108303 | 4.18953068592 | 0.02352434296 | 1.82310469314 | 30.7039711191 | 2.88933150753 | 0.17328519856 | |
 - | 6000 | 6223.2 | 4 | 0 | 0 | 4229.5 | 1 | 0 | | | C010 | 2658.44 | 16.41 | 0 | 2.6 | 546.3 | 4.1025 | 0 | | | C130 | 665.525877193 | 5.74210526316 | 0.12809349221 | 0.71929824561 | 280.859649123 | 1.55612608758 | 0.0701754386 | | | C135 | 535 683009709 | 3.91990291262 | 0.09919504644 | 1.22815533981 | 139.048543689 | 1.85777389224 | 0 | | | C141 | 1588.21489362 | 3.42127659574 | 0.04975124378 | 0.10638297872 | 492.723404255 | 1.12913419001 | 0.06382978723 | | | E003 | 416.386 | 4.21 | 0.01662707838 | 0.84 | 58.76 | 1.34076433121 | 0.04 | | | E004 | 11.7672131148 | 1.65245901639 | 0.01488095238 | - | 3.09836065574 | 1.11652636243 | 0 | | | F004 | | | | | | | | | | F015 | 74.0211948791 | 4.61834992888 | 0.11105122124 | 0.96088193457 | 48.0042674253 | 1,53433552454 | 0.02062588905 | | | F016 | 53.0519393784 | 4.91569483689 | 0.14606412775 | 0.93937837144 | 36.9799640380 | 1.67771154843 | 0.02799897251 | | | F111 | 1807.025 | 15.375 | 0.01626016260 | 0.75 | 766.5 | 1.25 | 0.25 | | | F117 | 6762.1 | 2 | 0 | | 3927 | 2 | 0 | | | 1001 | | | | | | | | | | T038 | 45.0660039761 | 1.74625579854 | 0.05028272172 | 0.91915175613 | 39.4294234592 | 1.55915696298 | 0.00795228628 | | | T043 | 1854.3 | | 0 | 0.5 | 634 | 1.49253731343 | 0 | | | U002 | | | | | | | | | | AVG | 1292.171 | 4.999 | 0.049 | 0.916 | 630.301 | 1.633 | 0.042 | | | WIT AVC | £ 00.7 | 7 107 | 7700 | 7.00 | 204 36 | 606 4 | 7600 |